

DRF-05523

TECHNICAL REPORT

FOR

THE STUDY OF OPTIMIZATION OF
THRUST VECTOR CONTROL SYSTEMS

September 1967

GPO PRICE \$ _____
CFSTI PRICE(S) \$ _____
Hard copy (HC) 3.25
Microfiche (MF) 65

H 653 July 65

(ACCESSION NUMBER)

(THRU)

(PAGES)

(CODE)

(NASA CR OR TMX OR AD NUMBER)

(CATEGORY)

SP7-5210

MCR-67-239

Copy No.

Contract NAS8-21041

TECHNICAL REPORT
FOR
THE STUDY OF OPTIMIZATION OF
THRUST VECTOR CONTROL SYSTEMS

September 1967

AUTHORS

J.E. Wathen
J.W. McIntosh
M. Nakai

APPROVED

M. Nakai
M. Nakai
Program Manager

H.W. Terbush
H.W. Terbush
Chief
Guidance and Control Section

PREPARED FOR GEORGE C. MARSHALL SPACE FLIGHT CENTER
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION
HUNTSVILLE, ALABAMA

MARTIN MARIETTA CORPORATION
P. O. Box 179
Denver, Colorado 80201

MCR-67-239

FOREWORD

This document is submitted in accordance with Item III C,
Exhibit A of Contract NAS 8-21041, dated 20 December 1966.

CONTENTS

	<u>Page</u>
FOREWORD	i
CONTENTS	ii
List of Illustrations	iv
List of Tables	vi
SUMMARY	
A. Purpose and Scope	1
B. System Configurations Investigated	1
C. Autopilot Configurations Investigated	4
D. Hydraulic System Configuration	4
I. INTRODUCTION	6
II. RESULTS	8
III. DISCUSSION AND ANALYSIS	17
1.0 Autopilot	17
1.1 Examination of Existing Autopilot	20
1.2 Majority Voting Autopilot	20
1.2.1 Requirements for Majority Voting	20
1.2.2 Conceptual Design	23
1.2.3 Majority Voting Autopilot Configuration	24
1.2.3.1 Majority Voting the 50 ma Servo Amplifier	24
1.2.3.1.1 Open Loop Gain (Nominal)	25
1.2.3.1.2 Voting Node Protection, 50 ma Servo Amplifier	28
1.2.3.2 Majority Vote D.C. Amplifier	31
1.3 Reliability of Autopilot	33
1.3.1 Reliability Analysis of Existing S-IVB Autopilot (Case I)	33
1.3.2 Reliability Analysis of Autopilot with Majority Vote Servo Amplifier (Case II)	36
1.3.3 Reliability Analysis of Autopilot with Majority Vote at Servo Amplifier and at the D.C. Amplifier (Case III)	37
1.3.4 Reliability Analysis of Autopilot with Majority Voting at the 50 ma Servo Amplifier (Alternate Configuration)	37
1.4 Results of Autopilot Reliability	38
2.0 Hydraulic System for Thrust Vector Control	40
IV. CONCLUSIONS	50
V. REFERENCES	51

MCR-67-239

CONTENTS

	<u>Page</u>
APPENDIX A - Autopilot Electronics Analysis	A-1
APPENDIX B - Hydraulic System Thrust Vector Control System	B-1
APPENDIX C - Computer Program	C-1

MCR-67-239

List of Illustrations

<u>Figure Number</u>		<u>Page</u>
1	Case I - Block Diagram of Existing S-IVB Thrust Vector Control and Autopilot System	10
2	Case II - Block Diagram of 3 Channel Autopilot and Majority Vote Actuator	11
3	Case III - Block Diagram of Majority Vote 50 MA Servo Amplifier Autopilot and Majority Vote Actuator	12
4	Case IV - Block Diagram of Majority Vote 50 MA Servo Amplifier and D.C. Amplifier Autopilot and Majority Vote Actuator	13
5	Schematic Diagram - Majority Vote Servo Amplifier No. 1 (Final Form)	18
6	Schematic Diagram - Majority Vote D.C. Amplifier	19
7	Voting Node Protection	29
8	Voting Node Protection, Revised	30
A-1	Block Diagram - S-IVB Gimballed Engine Actuator Channels	A-3
A-2	Block Diagram - 50 MA Servo Amplifier	A-4
A-3	Schematic Diagram - 50 MA Servo Amplifier	A-6
A-4	Functional Block Diagram of D.C. Amplifier	A-15
A-5	Schematic Diagram of D.C. Amplifier	A-16
A-6	Schematic Diagram of T-III MOL Majority Voting Amplifier (Prototype)	A-23
A-7	Graph - Majority Voted Output vs. Input, T-III MOL Majority Voting Amplifier	A-24

MCR-67-239

List of Illustrations

<u>Figure Number</u>		<u>Page</u>
A-8	Schematic Diagram - Majority Vote Servo Amplifier No. 1.	A-34
A-9	Schematic Diagram - Majority Vote Servo Amplifier No. 2.	A-39
A-10	Schematic Diagram - Majority Vote Servo Amplifier No. 3	A-41
A-11	Voting Node Protection	A-43
B-1	K_t vs Temperature	B-7
B-2	Hydraulic Fluid Temperature in Orbital Coast	B-8
B-3	K_v vs G_{rms}	B-10
B-4	K_s vs Shock	B-12
C-1	Computer Program Flow Diagram	C-2

MCR-67-239

LIST OF TABLES

<u>Table Number</u>		<u>Page</u>
I	Autopilot and Hydraulic System Reliability	14
II	Pair and Spare Truth Table	34
III	Majority Vote Truth Table	36
IV	Autopilot Reliability	39
V	Hydraulic System Probability of Failure	44
VI	Redundancy Comparison for S-IVB Parameters (Previous Study)	45
VII	Hydraulic System Reliability	49
B-I	Operating Time for Various Launch Azimuths	B-7
B-II	Vibration and Shock Requirements	B-15
B-III	Temperature Ranges for Saturn S-IVB TVC Hydraulic System	B-16
B-IV	Operational Mode and Environmental Factors for Saturn S-IVB TVC Hydraulic System Components	B-17
C-I	Individual Component Programs	C-2
C-II	Input Data Cards	C-4

MCR-67-239

SUMMARY

A. Purpose and Scope

The purpose of this study was to expand the work conducted under contract NAS 8-11415 and NAS 8-20224. The first phase was concerned with single hydraulic system using standard or non-redundant actuators for thrust vector control of launch vehicles. The second phase was concerned with various schemes for reliability improvement including redundant actuators and hydraulic systems. Both phases had as their primary consideration reliability, weight, and cost while also considering actuator moment arm, hydraulic system pressure and response. The work expansion in this study was to extend the previous work into the coast, or on-orbit, phase of the S-IV B stage operation using the S-IV B stage hydraulic system design parameters. The study was also to include the determination of reliability figures for the system, including autopilot electronics when the "majority vote actuator" is interfaced with the autopilot electronics. The scope of the study was limited to the considerations of systems using linear servo actuators. The autopilot study was limited to considerations of the existing S-IV B autopilot with minimum modifications.

B. System Configurations Investigated

The following is a description of the autopilot and hydraulics system configurations investigated.

Case I - Existing S-IV B autopilot electronics and hydraulic system. The existing S-IV B thrust vector control system utilized a single hydraulic system operating at 3500 psi with standard actuators and a "triple" redundant autopilot connected in a "pair and spare" configuration. This configuration was used as a basis for comparison of the other configurations.

MCR-67-239

Case II - Majority vote actuator with the existing S-IV B autopilot. This configuration included the use of the existing S-IV B pair and spare autopilot without the comparator circuit and the single hydraulic system operating at 2500 psi with the motorpump and engine driven pump in parallel redundant operation. In this configuration the majority voting actuator replaced the existing standard actuator with the three autopilot channels connected directly to the three majority voting servovalves.

Case III - Majority vote actuator with additional majority voting at the 50 MA Servo Amplifier in the S-IV B autopilot. In this configuration the three channels of the existing S-IV B autopilot would be modified to majority vote the three channels at the 50 MA servo amplifier in addition to majority voting at the actuator servovalves. The hydraulic system would be the same as described in Case II.

Case IV - Majority vote actuator with additional majority voting at the D.C. amplifiers in addition to majority voting at the servo amplifier. This configuration would be the same as Case III with additional majority voting at the D.C. amplifiers.

MCR-67-239

The comparison of the overall system reliability for the four system configurations investigated shows that the configurations described in Cases II, III, and IV all would result in approximately 49 percent fewer failures than the existing Saturn S-IV B stage autopilot and hydraulic system.

Since the unreliability of the hydraulic system is much greater than the autopilot, the improvement of the autopilot is masked out when the total system reliability is considered.

The total system reliability improvement in Cases II, III, and IV is due primarily to the hydraulic system improvement resulting from the majority voting actuator, operating the motorpump and engine driven pump in paralleled and reducing the system pressure from 3500 to 2500 psi.

In each of the above cases with the exception of Case II, the autopilot and the hydraulic systems were examined separately with respect to their reliability. Once the reliability and probability of failures were determined for each subsystem the autopilot and hydraulic systems were combined using the appropriate reliability equations in determining the overall system reliability. Case II posed a special problem since the majority voting of the autopilot output occurs at the majority voting servovalves. It was, therefore, necessary to include the majority voting portion of the servovalves as part of the autopilot.

MCR-67-239

C. Autopilot Configurations Investigated

The autopilot investigation included the following configurations.

1. Existing S-IV B autopilot with pair and spare redundancy.
2. Majority voting at the 50 MA servo amplifier.
3. Autopilot with majority voting of the 50 MA servo amplifier and majority voting of the D.C. amplifier.

The reliability analysis of the autopilot alone showed that configuration (2) would produce 12 percent fewer failures than the existing autopilot and configuration (3) would produce 40 percent fewer failures than the existing autopilot.

D. Hydraulic System Configuration

The following hydraulic system configurations investigated were the same as in the previous study.

1. Single hydraulic system with standard actuators (existing Saturn S-IV B configuration).
2. Single system with majority vote actuator.
3. Dual system with standard actuator.
4. Dual system with majority vote actuator.
5. Dual system with tandem actuators.

The reliability of these system configurations were determined for the coast or on-orbit phase of the Saturn S-IV B stage operation using the existing S-IV B stage design parameters.

The following table is a list of the total flight reliability of each system for comparison purposes.

MCR-67-239

Hydraulic System Configuration	Total Flight Reliability
1. Single Actuator System, Standard Actuator	.996573
2. Single Hydraulic System, Majority Vote Actuator	.997800
3. Dual Hydraulic System, Standard Actuator	.997223
4. Dual Hydraulic System, Majority Vote Actuator	.998449
5. Dual Hydraulic System, Tandem	.99858

In addition, an investigation was made to determine the reliability improvement of operating the existing S-IV B stage hydraulic system with the motorpump and engine driven pump in parallel redundant operation at 2500 psi. The computer results showed that this configuration would produce approximately 13 percent fewer failures over the existing S-IV B hydraulic system configuration. The comparison between the above system using majority voting actuators and the existing S-IV B hydraulic system is discussed in Part A.

MCR-67-239

I. INTRODUCTION

This report is the final technical summary report for Contract NAS 8-21041. The purpose of this study was to extend the work performed under Contract NAS 8-20224 which was concerned with the optimization of redundant hydraulic systems and actuators for thrust vector control of launch vehicles. This study extended the scope of work in the previous study into the coast or on-orbit phase of the Saturn S-IVB stage operation. This study also includes the determination of reliability of the thrust vector control system including the autopilot electronics when the "Majority Vote Actuator" is interfaced with the autopilot.

The general approach used in the study was to determine the reliability of various autopilot configurations which were compatible with a "Majority Voting Actuator" and compare these configurations with the existing Saturn S-IVB stage autopilot and hydraulic thrust vector control system.

In order to accomplish the work required for this study the program was divided into two major tasks:

Task A - Autopilot Electronics

Task B - Thrust Vector Control Hydraulic System

The objective of Task A was to determine the feasibility of modifying the existing autopilot of the Saturn S-IVB stage to be compatible with the "Majority Vote Actuator." An analysis was performed to determine the reliability of the better autopilot configurations and these were then compared with the reliability of the existing autopilot. The objective of Task B was to determine the reliability of the various thrust vector control hydraulic system configurations investigated in the previous study program for the on-orbit phase of the Saturn S-IVB operation. The final objective was to compare the reliability of the existing Saturn S-IVB thrust vector control system including the autopilot electronics with a TVC system which utilizes majority voting actuator and a compatible autopilot.

MCR-67-239

The general approach used in Task A was to examine the existing Saturn S-IVB stage autopilot in order to determine the feasibility of various autopilot configurations which would be compatible with the Majority Vote Actuator. A conceptual design was made for each scheme and a reliability analysis performed on each autopilot configuration, including the existing S-IVB autopilot. The reliability analysis was performed on each autopilot configuration using NASA supplied data on component failure rates, environmental modifiers, and reliability equation which permitted a direct reliability comparison with the existing autopilot.

The approach used in Task B was to expand and modify the computer program of the previous study to include the coast or on-orbit phase of the Saturn S-IVB stage operation. The input data to the computer program was updated using NASA supplied information on environmental conditions, operating times for coast and burn phases, and hydraulic system design parameters for the S-IVB stage operation.

The reliability data derived from the computer program for the hydraulic system was then combined with the various autopilot configurations for final comparison with the existing S-IVB system.

Included in this report are the following items:

1. Reliability comparison of the autopilot and hydraulic system configurations investigated.
2. Description and analysis of each autopilot configuration investigated including schematic drawings.
3. Derivation and discussion of environmental factors used in updating the computer program.
4. A listing of the IBM cards used in the computer program with general operating instructions.

MCR-67-239

II. RESULTS

Autopilot and Hydraulics System Configurations

The following is a description of each configuration:

Case I - (See Figure 1) This configuration is the existing S-IVB pair and spare autopilot and 3500 psi single hydraulic system with standard servo actuators.

Case II - (See Figure 2) The second configuration is the existing S-IVB pair and spare autopilot without the comparator circuit and the single hydraulic system operating with the motorpump and engine driven pump in parallel at 2500 psi. In this configuration the majority voting actuator replaced the standard actuator with the three autopilot output channels connected directly to the three servo valves of the majority vote actuator.

Case III - (See Figure 3) This configuration is the same as Case II except that the autopilot output channels are majority voted at the 50 ma servo amplifier. Then the three autopilot outputs connected to the three servo valves of the majority vote actuator. Thus the system has majority voting twice, at the actuator and inside the autopilot at the servo amplifier. The hydraulic system, like Case II, was considered to be operating at 2500 psi with the motorpump and engine driven pump in parallel redundant operation.

MCR-67-239

Case IV - (See Figure 4) This configuration is the same as Case III except that the autopilot is majority voted twice instead of once. The system then is majority voted three times: the first time at the D.C. Amplifier, the second time at the 50 MA servo amplifier, and again at the majority voting servo valves of the actuator. The hydraulic system like Cases II and III was at 2500 psi with motorpump and engine driven pump in parallel redundant operation.

System Reliability Results

Table I shows the reliability and probability of failures of the four system configurations investigated for the 1st burn, coast, 2nd burn and total flight phase of the Saturn S-IV B stage operation.

CASE I S-IV B TVC & AUTOPILOT EXISTING SYSTEM

MCR-67-239

FIGURE I

MCR-67-239

CASE II 3 CHANNEL AUTOPILOT AND MAJORITY VOTE ACTUATOR

FIGURE 2

MCR-67-239

FIGURE 3

CASE IV MAJORITY VOTE SERVO AMPLIFIER & D.C. AMPLIFIER AND MAJORITY VOTE ACTUATOR

FIGURE 4

TABLE I - AUTOPILOT AND HYDRAULIC SYSTEM RELIABILITY

System Configuration	1st Burn	Coast	2nd Burn	Total Flight
Case I - Existing S-IV B Hydraulic System and Autopilot				
$Q_{\text{Autopilot}}$	$.3716872 \times 10^{-8}$	$.2992512 \times 10^{-7}$	$.15785162 \times 10^{-7}$	$.0000000496$
$R_{\text{Autopilot}}$	$.00129084$	$.00003529$	$.00210057$	$.999999504$
$Q_{\text{Hydraulic System}}$				
$R_{\text{Hydraulic System}}$				
$Q_{\text{Case I}}$	$.001290837$	$.000035399$	$.002100586$	$.99779986$
$R_{\text{Case I}}$	$.998709163$	$.999964601$	$.997899414$	$.003426822$
Case II - Existing S-IV B Autopilot without comparator circuit, majority vote actuator, dual pump and 2500 psi system pressure				
$Q_{\text{Autopilot + Majority Vote Valve}}$	$.243411990 \times 10^{-6}$	$.22349326 \times 10^{-8}$	$.232804276 \times 10^{-6}$	$.0000004804$
$R_{\text{Autopilot + Majority Vote Valve}}$				
$Q_{\text{Hydraulic System}}$				
$R_{\text{Hydraulic System}}$				
$Q_{\text{Case II}}$				$.0000192022$
$R_{\text{Case II}}$				$.9999807978$
				$.9989311372$
				$.9982352296$

MCR-67-239

TABLE I - (Continued)

System Configuration	1st Burn	Coast	2nd Burn	Total Flight
Case III - Majority Voting at the 50 ma Servo Amplifier, Majority Vote Actuator, Dual Pumps, and 2500 psi System Pressure				
$Q_{\text{Autopilot}}$	$.3259112 \times 10^{-8}$		$.1562469 \times 10^{-7}$	$.2848485 \times 10^{-7}$
$R_{\text{Autopilot}}$		$.00006764856$	$.0000192$	$.00010686764$
$Q_{\text{Hydraulic System and Actuator}}$				$.9982356380$
$R_{\text{Hydraulic System and Actuator}}$				$.9982356380$
$Q_{\text{Case III}}$		$.00006764889$	$.0000192156$	$.0010687049$
$R_{\text{Case III}}$		$.9993235111$	$.9999807844$	$.9989312951$

MCR-67-239

TABLE I - (Continued)

System Configuration	1st Burn	Coast	2nd Burn	Total Flight
Case IV - Majority Voting at the 50 ma Servo Amplifier and at the DC Amplifier, Majority Vote Actuators, Dual Pumps and 2500 psi Hydraulic System Pressure				
Q _{Autopilot}	.3891352 x 10 ⁻⁸	.9137422 x 10 ⁻⁸	.16530796 x 10 ⁻⁷	.0000000296
R _{Autopilot}	.00006764856	.00000192	.0010686764	.9999999704 .0017643620
Q _{Hydraulic System and Actuator}		.		.9982356380
R _{Hydraulic System and Actuator}				.0017643915
Q _{Case IV}	.00006764895	.0000192091	.0010686929	
R _{Case IV}	.9993235105	.9999803909	.9989313071	.9982356085

Q = Unreliability

R = Reliability

MCR-67-239

III. DISCUSSION AND ANALYSIS

1.0 AUTOPILOT

Four autopilot cases were examined with respect to their reliabilities. The following is a description of each case. The block diagrams of all cases show two filters in series. This is not the actual physical configurations (the filters are really in parallel), but since a failure in either filter would cause a channel failure, the series fiction can be used for reliability study purposes.

- a. Case I is the existing autopilot which has pair and spare redundancy (see Figure 1).
- b. Case II is the autopilot with analog majority voting at the 50 ma servo amplifier without the comparator circuit (see Figure 3). The majority vote 50 ma servo amplifier has a net parts count addition of nine parts over the existing 50 ma servo amplifier. The net parts added are three transistors, one diode and five resistors (see Figure 5, schematic of majority vote 50 ma servo amplifier).
- c. Case III is the autopilot with analog majority voting of the 50 ma servo amplifier and of the D.C. amplifier (see Figure 4). The 50 MA Servo Amplifier is the same as that used in Case II. The D.C. Amplifier has fourteen parts added for Majority Voting purposes. This includes four transistors, eight diodes, and two resistors. (See Figure 6).
- d. Case IV is the same as Case II except that no parts have been added for majority voting. This case is to get a better comparison between the reliabilities of pair and spare redundancy and analog majority voting.

MCR-67-239

FOLDOUT FRAME 2

FOLDOUT FRAME

3

18

VOTING NODE

SCHEMATIC DIAGRAM
MAJORITY VOTE SERVO AMPLIFIER
(FINAL FORM)

FIGURE 5

FIGURE 6

MCR-67-239

1.1 Examination of Existing Autopilot

The Saturn S-IVB Autopilot was examined so that it could be modified for Majority Voting.

The familiarization of the circuitry by analysis has taken the logical steps of 1) DC Analysis, 2) AC Analysis, 3) Transfer Function Analysis, and 4) Output Impedance, open loop, which is of special significance when Majority Voting is being considered.

The analysis is covered in detail in Appendix A.

1.2 Majority Voting Autopilot

A number of ways are suggested for the use of Majority Voting on the Apollo Autopilot. First, however, some theory is presented for Analog Majority Voting. The way Majority Voting is mechanized in the Titan III MOL Autopilot is also presented as a working example.

1.2.1 Requirements for Majority Voting

Analog Majority Voting is a scheme for cancelling out failures in the channel circuitry that precedes the voting stage or "Voting Node". This is done without the use of complicated sensing and switching circuitry, whose high parts count could compromise the reliability it is attempting to improve. Analog Majority Voting is automatic. It is immune to transient effects that might cause a switching system to actuate. Transient malfunctions occurring in any channel are voted out as readily as a constant malfunction and the Majority Vote circuitry is ready to take on another malfunction as soon as the transient one has gone away.

The "Voting Node" is the common output (all outputs attached) of the identical feedback amplifiers, each of which is in a separate, identical channel.

MCR-67-239

NOTE: AMPLIFIERS HAVE HIGH OPEN LOOP OUTPUT
IMPEDANCES: R_{oi} , R_{02} & R_{03}

The theory of how Majority Voting works can be seen from its operation under normal conditions, that is with no failures in any channel and all inputs the same, $e_1 = e_2 = e_3$. Associated with the input voltage is an output voltage:

$$e_0 = \frac{-R_f}{R_n} e_{in}, \text{ which is common to all three}$$

Majority Vote Amplifier outputs. However, all three of the loop gains are not exactly equal. Thus the output voltage will give rise to a feedback voltage, which will satisfy only one of the Amplifiers - the one with the middle loop gain. The highest gain amplifier will have too much feedback for linear operation and will saturate with the polarity of the output voltage. This is due to the fact that the amplifiers have high Loop gains and a very small signal (one or two millivolts) at the summing junction will cause saturation. The lowest gain Amplifier will go towards saturation in the opposite direction and supply or accept the saturation current of the saturated Amplifier.

MCR-67-239

Sometimes this is done with the help of the Amplifier that stays in its linear operation. That is the middle gain amplifier is helping to meet the demands of the saturated Amplifier as well as drive the load. This can be done because the Majority Vote Feedback Amplifiers have high Open Loop output impedances, even when saturated. Thus the output picture is as follows:

NOTE: CL = CLOSED LOOP
OL = OPEN LOOP

In the Titan III Autopilot Majority Vote Amplifier (See Appendix A, Figure A-6) the Open Loop output impedance is made high by taking the output off of the collectors of Q2 and Q3. The impedance is kept high, even during Amplifier saturation by the zener diodes CR1 and CR2, which never allow Q2 and Q3 to become saturated. Thus the output transistors always remain in their linear region of operation and their collector output impedances are high.

The Titan III Autopilot Majority Vote Amplifier shown is immune to single part failures, when it is being

MCR-67-239

voted. This means that the channel up to the Voting Node is not dependent upon the operation of any one piece part. The graph of Figure A-7 in Appendix A shows the voting operation of three Majority Vote Amplifiers with three different inputs. When there is a great difference between one signal and the other two, the middle signal is chosen. The output will be

$$e_o = \frac{-R_f}{R_n} e_{in} \text{ (middle). This same situation will}$$

exist when there is a failure upstream of the Voting Node that causes one Majority Vote Amplifier to go hardover. The middle signal of the remaining two will be the one that determines the output voltage. However, when all three signals are very close together an averaging will take place:

$$e_o = \frac{-R_f}{R_n} \frac{(e_1 + e_2 + e_3)}{3}$$

The amount of dispersion of the input signals before averaging ends is a function of the loop gain. The higher the loop gain, the smaller the region of input signal dispersion will be, when averaging takes place.

1.2.2 Conceptual Design

The conceptual design started by devising different schemes for using Majority Voting in the Autopilot. This consisted of voting at the Servo Amplifier, voting at the DC Amplifier, and a combination of both (see Appendix A).

Several schemes were also considered for modifying the 50 MA Servo Amplifier and the DC Amplifier to allow them to Majority Vote.

From technical meetings with NASA, the most promising schemes for autopilot modification were chosen with the following considerations:

MCR-67-239

1. Least number of changes to the existing circuitry
2. Emphasis to be placed on Majority Voting the 50 MA Servo Amplifier
3. Other methods to be considered if time permitted

1.2.3 Majority Voting Autopilot Configurations

1.2.3.1 Majority Voting the 50 MA Servo Amplifier

Since the Majority Voting technique, which involves the fewest changes to the existing circuitry is of special interest, this scheme was developed further. (See Figure A-8, Schematic Diagram Majority Vote Servo Amplifier No. 1). The biasing and gain (open loop) were worked out for this case. The open loop gain has been improved by almost an order of magnitude. This would make it possible to do away with the feedback trim pot. If some adjustment was still desired, fixed resistors could be used.

To accomplish this and achieve the design goals, specifically those of high open loop output impedance and Voting Node protection, thirty-three parts will have to be added when compared to voting at the actuator only. When compared to the present redundant configuration (pair and a spare), this scheme would save 76 parts and allow voting at two places - the actuator and the Servo Actuator.

- 1.2.3.1.1 Biassing - The biasing for the Servo Amplifier remains the same as the present configuration up to Q14. (See Figure A-3, Present Schematic Diagram 50 MA Servo Amplifier). The collector of Q14 will have 0 volts steady state instead of 1.2 volts. The DC levels are recorded on the schematic. (See Figure 5, final form schematic diagram, 50 MA Majority Vote Servo Amplifier)

MCR-37- 239

1.2.3.1.2 Open Loop Gain (Nominal) - Present configuration vs. new configuration:

Present Configuration:

New Configuration:

The open loop gain A_1 remains the same. A_2 , however, increases by almost an order of magnitude. The calculation of the new gain for A_2 follows:

MCR-37-239

$$\frac{V_5}{V_4} = \frac{R_L // (R_{in} \text{ Comp Sym Q15, 16})}{r_e + \frac{R_B}{B+1}}$$

$$= \frac{20K//65.5K}{100}$$

$$\frac{V_5}{V_4} = 153 \quad \begin{matrix} \text{Letting Q15,16} \\ B = 200 \end{matrix}$$

$$\frac{I_0}{V_5} = \frac{V_6}{V_5} \frac{I_0}{V_6}$$

where $\frac{V_6}{V_5} = \frac{R_L}{R_e + r_e + \frac{R_B}{B+1}}$

and $\frac{I_0}{V_6} = \frac{R_L}{R_e + r_e + \frac{R_B}{B+1}} - \frac{1}{R_L}$

thus $\frac{I_0}{V_5} = \frac{1.8K//20.5K}{1.22K + 26 + 91} - \frac{1}{100 + 2 + 9} \quad B = 200$

$$\frac{I_0}{V_5} = 12.5 \times 10^{-3} \text{ A/V}$$

The open loop gain (nominal) for the present configuration
is 491×10^3 A/A

The closed loop gain expression derived in Appendix A:

MCR-67-239

$$A_I = \frac{\frac{N_c}{N_g} \frac{A_1 A_2}{R_s}}{\frac{N_f}{N_g} \frac{R_s}{R_f} \frac{A_1 A_2}{R_s} + A_2 R_s + 1}$$

which if $\frac{N_f}{N_g} \frac{R_s}{R_f} \frac{A_1 A_2}{R_s} \gg R_s A_2 + 1$

was approximately

$$A_I \approx \frac{N_c}{N_f} \frac{R_f}{R_s}$$

It is apparent that the approximation is better as the values of A_1 and A_2 become larger. Furthermore, since the closed loop gain is 1.667×10^3 A/A and the new open loop gain is 3450×10^3 A/A, this gives an accuracy of 0.5% from:

$$A_{CL} = \frac{A}{1 + AB}$$

$$= \frac{1}{B} \frac{AB}{1 + AB}$$

Assuming a worst case open loop gain of 1/10 that at nominal or 345×10^3 A/A

$$A_{CL} = 1.667 \times 10^3 \frac{(345 \times 10^3) \left(\frac{1}{1.667 \times 10^3} \right)}{1 + (345 \times 10^3) \left(\frac{1}{1.667 \times 10^3} \right)}$$

$$A_{CL} = 1.667 \times 10^3 \frac{206}{1 + 206}$$

$$A_{CL} = (0.995) 1.667 \times 10^3 \text{ A/A}$$

MCR-67-239

Thus with an accuracy calculated for the Amplifier of 0.5% and an accuracy specification of 2%, it is feasible to eliminate the feedback pot.

1.2.3.1.3 Voting Node Protection, 50 ma Servo Amplifier -

The first scheme for voting node protection presented, Appendix A, took twelve (12) extra parts. (See Figure 7 Voting Node Protection). Another method will now be presented which affords the same protection against single piece part failures, but requires only six extra parts. In Figure 7, Q1 along with R1 and R2 furnished a redundant output transistor which took over the drive if Q2 happened to short out. This prevented the voting node from being loaded excessively. This requirement can be met with a savings of six parts by using two FET's in series with the output. (See Figure 8, Voting Node Protection, Revised). Here the I_{DSS} characteristic of the FET's are used to restrict the load closer to what it would be during normal operation. Thus, for our application I_{DSS} (min) would have to be greater than 50 ma and I_{DSS} (max) kept as low as practical, perhaps 10 to 15 ma above I_{DSS} (min).

This method also allows us to eliminate CR2 as excessive loading, if Q2 fails (collector to base), is prevented by the FET's.

The final form of the 50 MA Servo Amplifier with saturation and Voting Node protection is shown in Figure 5.

MCR-67-239

Voting Node Protection

Figure 7

MCR-67-239

Voting Node Protection, Revised

Figure 8

MCR-67-239

1.2.3.2 Majority Vote DC Amplifier

Majority Voting the DC Amplifier was given last priority in the study. Majority Voting the DC Amplifier does not have the importance that Majority Voting the Servo Amplifier has. When voting the DC Amplifier, only that unit is protected. (See Figure A-1). This makes it all the more important for the voting mechanization to be as simple as possible, for any advantage to be gained by voting. Added to this consideration was the fact that if the same majority voting technique first used on the Servo Amplifier was used on the DC Amplifier, quite a few parts would have had to be added. (See Appendix A for first method of Voting the Servo Amplifier). This would have amounted to 38 parts per Amplifier or 114 parts added in all. Thus a new method of majority voting was looked for. One method discovered would be very simple - requiring only slight modification to the present DC Amplifier. This involves the addition of two resistors per Amplifier. A resistor would be placed between each Amplifier differential output and the voting node, which is also the point that feedback is taken off. This method would probably not work for the Servo Amplifier because the added resistor would be too large for the desired output current.

MCR-67-239

A thorough investigation of this method was not made due to the lack of time. However, it was felt that there might be problems (such as output stage saturation) so a conservative approach was taken. The Majority Vote DC Amplifier final form uses the same techniques as the Majority Vote Servo Amplifier (see Figure 5). The one exception is the use of resistors before the Voting Node to increase the open loop output impedance, instead of taking the output off collectors. The parts added were not as numerous as first considered necessary, (14 additional parts instead of 38 per amplifier).

The Majority Vote DC Amplifier of Figure 6 was the configuration used in the reliability study.

MCR-67-239

1.3.0 Reliability Study of Autopilot

1.3.1 Reliability of Existing Autopilot (Case I)

Case I - The probability of failures equation was derived for the existing pair and spare Autopilot from a truth table of failures and successes. The questionable cases were considered failures so the derived equation is conservative. The symbols used in the truth table have the following meanings:

Q = probability of failure (0) of the Autopilot channels exclusive of the comparator circuit. This stands for failure of the drive, reference, or spare channel. Also referred to as the unreliability of the autopilot channels.

Q_c = probability of failure of the comparator circuit (or unreliability).

Also, R , probability of success (1) of autopilot channels = $1-Q$.

And R_c , probability of success (1) of comparator circuit = $1-Q_c$.

The truth table shown in Table II was used in deriving the reliability equations.

MCR-67-239

TABLE II
PAIR AND SPARE TRUTH TABLE

Drive	Reference	Spare	Comparator	Failures	Terms for Probability of Failure Equation
0	0	0	0	F	$Q^3 Q_C$
0	0	0	1	F	$Q^3 (1-Q_C)$
0	0	1	0	F	$Q^2 Q_C (1-Q)$
0	0	1	1	F	$Q^2 Q_C (1-Q)$
0	1	0	0	F	$Q^2 Q_C (1-Q)$
0	1	0	1	?(F)	$Q^2 (1-Q)(1-Q_C)$
0	0	1	0	F	$Q Q_C (1-Q)^2$
0	1	1	0	F	$Q^2 Q_C (1-Q)$
1	0	0	0	F	$Q^2 (1-Q) (1-Q_C)$
1	1	1	0	?	$Q Q_C (1-Q)^2$
1	1	1	1	1	1

MCR-67-239

Combining the failure terms from the truth table the probability of failure equation for the pair and spare is:

$$\begin{aligned}
 Q_{\text{channel}} &= Q^3 Q_C + Q^3 (1 - Q_C) + 3Q^2 Q_C (1 - Q) + 2Q^2 (1 - Q)(1 - Q_C) \\
 &\quad + Q Q_C (1 - Q)^2 \\
 &= 2Q^2 + 2Q Q_C - Q^3 - 3Q^2 Q_C + Q^3 Q_C \\
 Q_{\text{channel}} &= 2(Q^2 + Q Q_C) - (Q^3 + 3Q^2 Q_C) + Q^3 Q_C
 \end{aligned}$$

For actual calculations the last term was dropped because of being negligible, giving:

$$Q_{\text{channel}} = 2(Q^2 + Q Q_C) - (Q^3 + 3Q^2 Q_C)$$

This equation is used to determine the reliability for Case I by summing the probabilities of failure for the three phases of flight. The probability of failure for each phase of flight is calculated from failure rates furnished from IBM. Electrical failure rates (λ_e) were multiplied by an environment modifier (K_e) and then multiplied by the time of the phase of flight (T). This gives an unreliability $\lambda_e K_e T$, which is summed with an unreliability for mechanical failures $\lambda_m K_m T$, giving an unreliability for the phase of flight which is $Q \times 10^{-6}$. The same operation is used for calculating Q_C , the comparator circuit probability of failure. The equation for Q_{channel} is then used to determine the probability of failure for the pitch or yaw channel for the existing pair and spare redundancy.

MCR-67-239

1.3.2 Reliability of Autopilot with Majority Vote Servo Amplifier
(Case II)

Case II - The general equation for majority vote probability of failure can be derived from the following truth table of failures and successes. This equation was used for Case II (as well as Case III and Case IV), where the pitch or yaw channel has three identical channels, any two of which need to be good for a success.

TABLE III Truth Table, Majority Vote

Channel 1	Channel 2	Channel 3	Failures	Terms for Probability of Failure Equation
0	0	0	F	Q^3
0	0	1	F	$Q^2(1 - Q)$
0	1	0	F	$Q^2(1 - Q)$
0	1	1		$Q^2(1 - Q)$
1	0	0	F	
1	0	1		
1	1	0		
1	1	1		

Combining the failure terms from the truth table, the probability of failure equation for majority voting is:

$$Q_F = Q^3 + 3Q^2(1 - Q)$$

$$= 3Q^2 - 2Q^3$$

MCR-67-239

1.3.2 Case II - (Continued)

For Case II (see Figure 3), this equation is used to determine the total channel probability of failure. The channel unreliability Q differs numerically from that used in Case I by the addition of the unreliabilities of the nine parts added to enable the 50 MA Servo Amplifier to majority vote. Otherwise, the Q's are determined in the same way as that used in Case I.

1.3.3 Reliability Analysis of Majority Voting at the Servo Amplifier and D.C. Amplifier (Case III)

Case III - The same basic majority vote equation for probability of failure is used in Case III as in Case II. Case III, however, is voted on twice, at the DC Amplifiers and at the 50 ma Servo Amplifiers (see Figure 4). The total channel unreliability is therefore a summation of the two unreliabilities for the two parts of the channel. The Q for the DC Amplifier has the additional unreliabilities of the fourteen parts added to majority vote that stage (see Figure 6, Schematic of Majority Vote DC Amplifier).

1.3.4 Reliability Analysis of Autopilot with Majority Voting at the 50 ma Servo Amplifier - Alternate Configuration

Case IV - This case is the same as Case II except that the parts count is the same as that for Case I. That is Q for the channel is numerically the same as Case I. The channel probability of failure, however, is determined by the majority vote equation

$$Q_T = 3 Q^2 - 2 Q^3$$

This case was calculated primarily for purposes of comparison. It is not unrealistic. Circuits have been proposed (See Appendix A) that could vote the Servo Amplifier with an actual reduction of the parts count over that of the present Amplifier. This though, would entail more changes to the Servo Amplifier than that shown in Figure 5.

MCR-67-239

1.4 Autopilot Configurations Reliability Results

Table IV shows the reliability and probability of failures for the four cases investigated for the first burn, coast, second burn, and total flight phases of the Saturn S-IVB stage operation. Comparing the different cases to Case I, the existing Autopilot configuration (pair and spare), there is a four per cent decrease in failures by using the Case II scheme of majority voting at the 50 MA Servo Amplifier. By looking at Cases I and IV a better comparison can be made of the reliabilities between the two techniques of redundancy, pair and spare and majority voting.

Case IV uses a 50 MA Servo Amplifier with the same parts count as the one used in Case I. The majority vote system shows a 12 per cent decrease in failures over the pair and spare redundancy.

Case III, which uses majority voting both at the Servo Amplifier and at the DC Amplifiers, has the same Servo Amplifier circuitry as Case I. To vote the DC Amplifier an additional fourteen parts are needed. Along with these parts are the nine added to majority vote the Servo Amplifier. Despite these added parts, Case III showed a 40 per cent decrease in failures over the existing pair and spare redundancy.

TABLE IV - AUTOPILOT RELIABILITY

AUTOPILOT CONFIGURATION	1st Burn	Coast	RELIABILITY 2nd Burn	Total Flight
<u>Case I Existing A/P (Pair and Spares)</u>				
Q	3716.872×10^{-12}	29925.12×10^{-12}	1578.162×10^{-12}	$49607.144 \times 10^{-12}$
R				.9999999504
<u>Case II Majority Vote at 50 MA Servo Amplifier</u>				
Q	3259.112×10^{-12}	$15624.692 \times 10^{-12}$	$28484.846 \times 10^{-12}$	$47368.650 \times 10^{-12}$
R				.9999999526
<u>Case III Majority Vote at Servo Amplifier and at DC Amplifier</u>				
Q	3891.352×10^{-12}	9137.422×10^{-12}	$16530.796 \times 10^{-12}$	$29559.570 \times 10^{-12}$
R				.9999999704
<u>Case IV Majority Vote at 50 MA Servo Amplifier (with same parts count as Amplifier in existing A/P)</u>				
Q	2404.002×10^{-12}	$14809.614 \times 10^{-12}$	$27120.926 \times 10^{-12}$	$44334.542 \times 10^{-12}$
R				.9999999557

MCR-67-239

MCR-67-239

2.0 HYDRAULIC SYSTEM FOR THRUST VECTOR CONTROL

In the previous study program (Reference 1) the hydraulic system components and various redundant actuators were analyzed at the piece part level. Equations were derived describing the generic failure rate of each component. These equations were further classified into separate categories depending on the type of failures and their effect upon various redundancy schemes. The component Generic Failure Rate equations were derived for various phases of the launch vehicle mission including:

Ground check-out
Countdown
Engine Start
Flight

A computer program was developed to perform the necessary computations which determined the weight, cost, and probability of failures during ground check-out, engine start, and flight for the following hydraulic system configurations.

Single System, Standard Actuator
Single System, Majority Vote Actuator
Dual System, Standard Actuator
Dual System, Majority Vote Actuator
Dual System, Tandem Actuator

The computer program performed the above calculations for various ranges of hydraulic system pressures, engine gimballing torques and actuator moment arms. A sample calculation was performed using the hydraulic system design parameters for the Saturn S-IV B thrust vector control system. The results were presented in Reference 1.

In order to arrive at the reliability of the hydraulic thrust vector control system, the approach was to determine the reliability or probability of failure of the previous system configurations for various time phases depending on the system operating mode during the coast or on-orbit phase of the S-IV B operation. This approach required the modification and use of the computer program developed during the previous study.

MCR-67-239

The computer program of the previous study was written in Fortran II-D language to be used primarily on an IBM 1620, Mark II Computer augmented with an IBM 1311 Disk Storage Drive. Due to the size of the program and the limited storage capacity of the IBM 1620 Computer it was decided to convert the computer program for the GE 1130 Computer using Fortran IV language while incorporating the necessary modifications.

In modifying the computer program, it was necessary to change the reliability equations stored in the computer which were included in reference 1. In the previous study, the conversion of failure rates to probability of failure were accomplished through the following approximation:

$$\begin{aligned} Q &= 1 - R \\ Q &= 1 - e^{-t/\bar{t}} \\ Q &= 1 - \frac{t}{\bar{t}} \quad (\text{for } \frac{t}{\bar{t}} < .01) \\ Q &= 1 - \frac{(GF_R)(K_{OP})(K_F)(K_A) t}{10^6} \end{aligned}$$

where R = Reliability

Q = The probability of failure

t = Operating time during various mission phases

\bar{t} = Mean-time-to-failure

GF_R = Generic failure rate

K_A = The application factor which takes into account the application of the piece part with respect to the component during component operation.

K_F = The system function modifiers which adjusts the failure rate taking into account the function of the component with respect to the launch vehicle during periods of operation being considered

K_{OP} = The operating mode factor which adjusts the generic failure rate to the various external environmental conditions.

MCR-67-239

For any hydraulic system thrust vector control operation during the coast phase of the launch vehicle the generic failure rate (K_{GF}) and the application factor (K_A) do not change from those during powered flight. The remaining problem therefore was to determine the environmental operating mode factor (K_{OP}), the system function modifier K_F , and the time (t) in seconds of the various mission phases where a significant change in external environments occurs. The analysis and values derived for these factors for the Saturn S-IVB Stage operation are discussed in Appendix B of this report.

Using the new values of K_{OP} , K_F , and t , the component reliability equations F and the unreliability equations Q were rewritten and reprogrammed into the computer.

Since the probability of failure is a function of the K_{OP} factor, there is a difference between the two study results of approximately a factor of 4.

Another significant difference is between the probability of failure during ground testing phase of the two study programs. During the conversion of the computer program the G.E. 1130 computer picked up an error in the original computer program equations. The nature of the error was an "undefined variable" in one of the ground test probability of failure equations. It is suspected that the IBM 1620 computer failed to pick up the error and instead picked an arbitrary number for the undefined variable and continued with the computations.

In the previous study program the external leak failure modes of the majority vote servo valves were considered catastrophic in nature, however in actuality the present design of the majority vote actuator ports the servo valve housing cavity and the piston rod leakage to the return portion of the hydraulic system. In the present study program the equations of the majority vote actuator were modified such that the servo valve and piston rod leakage were not considered catastrophic. The result is a significant improvement over the standard actuator than was predicted in the previous study program.

MCR-67-239

After the checkout of the new computer program was completed, the new environmental factors were programmed into the computer along with the design parameters of the Saturn S-IVB hydraulic system. The results of a sample calculation for the S-IVB Stage hydraulic system is summarized in Table V. This table shows the probability of failures during ground test, countdown, engine start, first burn, coast, and second burn phases of the S-IVB operation in addition to the total probability of failure from first ignition thru the end of the second burn flight phase. The total probability of failure includes the first engine ignition, first burn, coast, second engine ignition and the second burn phases and was determined by the summation of the probability of failures during each phase of flight. It was assumed that the environmental conditions during the second engine ignition were not significantly different from those during first ignition so that the probability of failures during both engine ignitions were considered to be the same.

The results of the S-IVB operation obtained from the previous study program are presented in Table VI in order to compare the results of the two study programs.

In comparing the results of the computer programs for the Saturn S-IVB Stage hydraulic system there is a significant difference between the probability of failures during engine start and first burn calculated in the previous program and those calculated in this program. This difference is attributed to the fact that the K_{OP} factor used in the previous study was 1000 for all hydraulic components which is typical for the Titan III upper stage vehicles whereas the K_{OP} factors derived for this study were as high as 4292.

TABLE V - HYDRAULIC SYSTEM PROBABILITY OF FAILURE

Probability of Failure							
	Ground Test	Count-down	Engine Start	1st Burn	Coast	2nd Burn	Engine Start Thru 2nd Burn
I. Thrust Vector Control System							
A. Single System, Standard Actuator	.197297	.000954	.000882	.000409	.000035	.001219	.003427
B. Single System, Majority Vote Actuator	.265873	.001068	.000622	.000235	.000022	.000699	.002200
C. Dual System, Standard Actuator	.241189	.004348	.000672	.000353	.000028	.001052	.002777
D. Dual System, Majority Vote Actuator	.306016	.004461	.000412	.000179	.000015	.000533	.001551
E. Dual System, Tandem Actuator	.314660	.005747	.000047	.000012	.000002	.000034	.000142
II. Actuator							
A. Standard	.068930	.000064	.000334	.000176	.000013	.000525	.001382
B. Majority Vote	.10959	.000121	.000204	.000089	.000007	.000265	.000769
C. Tandem	.115781	.001413	.000021	.000005	.000004	.000016	.000063

TABLE VI - REDUNDANCY COMPARISON FOR SATURN S-IVB PARAMETERS (PREVIOUS STUDY)

	Weight (lbs)	System Cost (20 Vehicle Dollars)	Probabilities of Failure			Flight
			Ground	Countdown	Engine Start	
I. System						
A.	Single System, Standard Actuator	230.5	8,931,195	.326546	.00095	.000200
B.	Single System, Majority Vote Actuator	235.1	9,273,478	.383874	.00106	.000181
C.	Dual System, Standard Actuator	300.2	9,635,129	.363448	.00434	.000143
D.	Dual System, Majority Vote Actuator	304.8	9,976,865	.417610	.00445	.000124
E.	Dual System, Tandem Actuator	368.4	10,367,720	.428380	.00574	.000005
II. Actuator						
A.	Standard	42.31	---	.06619	.0000622	.0000693
B.	Majority Vote	44.62	---	.10680	.0001190	.0000599
C.	Tandem	70.40	---	.11573	.0014119	.0000049

MCR-67-239

On April 20, 1967, a meeting was held at the George C. Marshall Space Flight Center National Aeronautics and Space Administration, Huntsville, Alabama, between Martin and NASA personnel to review the program schedule and the technical performance of the study program to date. At this time the Martin Marietta Corporation was asked to investigate the possibility of including the following additional effort in the study:

- a. Determine the reliability of the Saturn S-IV Stage hydraulic system utilizing a single hydraulic system and majority vote actuators with the existing engine driven pump and the motor pump operating in parallel during the first and second burn phase of flight. The reliability of this system would then be compared with hydraulic system configurations already investigated.
- b. Determine the reliability of hydraulic systems already under investigation for the S-IVB operation using a system pressure of 2500 psi and the same actuator piston area.

The reason for this request is that there is a strong possibility that the Saturn S-IVB Stage hydraulic system will use the three torque motor majority vote actuators in place of the present Standard actuators. Consideration is also being given to operating the existing engine driven pump and the motor pump in parallel during all powered phases of the S-IVB Stage operation as an added improvement in reliability. Use of the three torque motor majority vote actuators will result in an increase in system internal leakage since three valve first stages per actuator are required instead of only one for the present actuators. In order to compensate for this, consideration is being given to lower the system pressure from 3650 psi to 2500 psi.

MCR-67-239

The technical approach to accomplish the additional effort was to rerun the computer program and change the input data cards such that the operating pressure is 2500 psi. Since the actuator moment arm and piston area are to remain the same it will be necessary to reduce the engine torque proportionally with the reduction of system operating pressure. Under this approach the results of the computer program is conservative since the computer program was derived assuming that the hydraulic system components are designed for the particular operating pressures derived. In the case of the proposed change in the hydraulic system the existing components which were designed for an operating pressure of 3650 psi would be operated at 2500 psi which, from a reliability standpoint, is an improvement since the components would be operated at a much lower stress level than originally designed. The computer program output does not reflect the reliability improvement resulting from lower stress levels. However, for purposes of comparative evaluation, it is believed that the existing computer program is adequate.

In order to evaluate the effects on system reliability of reducing the hydraulic system pressure from 3500 to 2500 psi and operating the motor pump and engine driven pump in parallel, a comparison was made of the following hydraulic system configurations.

1. Existing Saturn S-IVB stage hydraulic system operating at 3500 psi with the primary hydraulic power derived from the engine driven pump.
2. Existing Saturn S-IVB stage hydraulic system operating at 3500 psi with the engine driven pump and motor pump operating in parallel.

In order to accomplish this investigation the computer program was modified to take into account the motor pump and engine pump operating in parallel. In the third configuration the engine torque input data to the computer program was reduced proportionally to the reduction of system pressure such that the actuator piston area and system flow would be the same as in the other two configurations.

MCR-67-239

Table VII shows the reliability and probability of failures of the three hydraulic system configurations investigated. It should be noted that the reliability and probability of failures for the configuration in which the system pressure was reduced to 2500 psi is conservative since the computer program results are for a system which was specifically designed of a 2500 psi system. In case of the Saturn S-IVB proposed change the hydraulic system was specifically designed for 3500 psi operation and would operate at 2500 psi. The results shown in this case does not show the reliability improvement as a result of operating at a lower stress level than the designed level.

MCR-67-239

IV. CONCLUSIONS

Based on the analysis and results of this study, it was concluded that:

1. The probability of failure of the existing S-IVB autopilot could be reduced by 44% by modifications which would allow majority voting of the three existing channels at the output of the D.C. amplifier and the 50 ma servo amplifier.
2. The probability of failure of the existing autopilot and hydraulic system could be reduced by 49% by replacing the existing actuators with Majority Voting actuators, and operating the hydraulic system at 2500 psi with the motor pump and engine driven pump in parallel operation. This reliability improvement is essentially independent of the autopilot configuration investigated.
3. When considering the reliability of the combined autopilot and hydraulic system the contribution of the autopilot improvement is not apparent due to the large difference in the reliability of the two basic sub-systems.
4. The autopilot configuration, which would cause the least impact and cost to the total system, is the one which deletes the comparator and switch circuits of the existing autopilot and connecting the three autopilot output pitch and yaw channels to the three servo valves of the Majority Voting actuator.
5. The weight and cost of the hydraulic system did not change as a result of the expansion of the scope of work in this study; therefore, the weight and cost figures of the previous study are still applicable.

MCR-67-239

V. REFERENCES

1. M. Nakai et.al.: Study of the Optimization of Thrust Vector Control Systems. Martin CR-65-92. Martin Company, Denver, Colorado, January 1966.
2. T.A. Williams et.al.: AS-204 Launch Vehicle Operational Flight Trajectory. TN-AP-66-70. Aerospace Physics Branch Chrysler Corporation Space Division, August 1966.
3. D.B. Jacogs et.al.: Tracking and Telemetry Analysis for Saturn Flight AS-504 Preliminary Reference Trajectory Vol. I. D5-15532-4. Flight Mechanic, The Boeing Company Space Division Launch System Branch, July 30, 1966.
4. Reliability Analysis Report Program 624 A (U). SSD-CR-63-89 Revision 2. Martin Company, Denver, Colorado, February 1964.
5. Hydraulic System Fluid Temperature in Orbital Coast. S-IVB-203 Flight data, July 1966. The George C. Marshall Space Flight Center, Huntsville, Alabama.
6. Preliminary Vibration, Acoustic, and Shock Specification for Components on Saturn V Vehicle. IN-P & VE-S 63-2 revised 11 September 1964. George C. Marshall Space Flight Center, Huntsville, Alabama.
7. Temperature Analysis of the S-IVB Engine Gimbal System. Memorandum R-P & VE-PTD-64-M-71, 21 July 1964. George C. Marshall Space Flight Center, Huntsville, Alabama.
8. Saturn IB/V - Instrument Unit Technical Manual, Flight Control Computer. (S-IU-501) MSFC No. III-5-510-21, IBM No. 66-966-0025, 15 July 1966.
9. Electrical Schematic 50 MA Servo Amplifier, Computer, Flight Control. MOD OIB. George C. Marshall Space Flight Center, Huntsville, Alabama. No. 50M32619. Last Revision 27 September 1965.

MCR-67-239

10. Electrical Schematic - DC Amplifier, 45 Dual Input, Computer, Flight Control. MOD OIB. George C. Marshall Space Flight Center, Huntsville, Alabama. No. 50M32579. Last Revision 17 February 1965.
11. Electrical Schematic 50 MA Servo Amplifier, Comparison Circuit, Computer, Flight Control. MODOIB. George C. Marshall Space Flight Center. No. 50M32644. Last Revision 18 February 1965.

APPENDIX A

Autopilot Electronics Analysis

MCR-67-239

Autopilot Electronics Analysis

1.0 ANALYSIS OF EXISTING SATURN S-IVB AUTOPILOT

The examination part of the study was to become aware of features peculiar to the system as well as detailed analyses of circuitry. Some of the more salient features of the channels studied are: 1) The use of Balanced Differential input lines for rate and attitude signals from the A/P inputs through half of the 50 MA Servo Amplifiers. This takes the attitude signals on Balanced Lines through the DC Amplifiers, the Filters and into the Servo Amplifier. The rate signals come into the A/P on Balanced Lines and go through filters where the attenuation is changed in the second S-IV B burn mode (Sequence S-IV B: First Burn Mode, Coast Mode, Second Burn Mode). 2) The use of separate power supplies in each Amplifier to achieve the desired isolation and reliability. The power supplies have ± 28 VDC inputs for the Servo Amplifier and a $+ 28$ VDC input for the DC Amplifier. The DC supplies consist of inverters, rectifiers, and regulators. The output voltages are ± 20 VDC for the transistor circuits of the Servo Amplifier and 60 VDC for the DC Amplifier. A square wave voltage of 1 K HZ is supplied for the Magnetic Amplifier in the Servo Amplifier. 3) The use of Push-Pull, Full Wave Magnetic Amplifiers for isolation of the many inputs for low drift, and most important, for differential summing. 4) The use of sensor redundancy - "Pair and a Spare" - at the channel output. A Servo Amplifier, which drives the actuator, is compared to another Servo Amplifier. If a malfunction occurs in the two Amplifiers being compared, a third Amplifier is switched into the channel to drive the actuator. 5) The use of quad redundant relays at the critical point in the front end of the channel, before it is broken out into three redundant paths.

Figure A-1 shows the block diagram of that part of the Apollo Autopilot which the study covers, which is the S-IV B Gimbaled Engine Actuator channels.

1.1 50 MA Servo Amplifier - The 50 MA Servo Amplifier is used to drive the Gimbaled Engine Actuators. It has a balanced differential input and a single ended output, which is voted on in the comparator circuit ("pair and a spare"). The Servo Amplifier features magnetic summing of attitude and rate signals into a push-pull magnetic amplifier front end. The rest of the amplifier is made up of differential transistors and driver stages. Each Servo Amplifier has its own power supply, furnishing 1 K HZ to the magnetic amplifier gate windings and ± 20 V to the transistors. (See Block Diagram, Figure A-2)

1.1.1 DC Analysis - The DC Analysis was accomplished by starting with Q12, since the base on the right is approximately 0 V. This establishes the DC volts on the base of Q8 as approximately 0 V and determines the collector currents of Q6A and Q6B. (See Schematic, Figure A-3)

1.1.2 AC Analysis - The forward loop gain, I_o/I_{in} , will be determined by solving for the gains (nominal) for the following stages:

BLOCK DIAGRAM OF S-IV-B GIMBALED ENGINE ACTUATOR CHANNELS

FIGURE A-1

FIGURE A-2

MCR-67-239

50 MA SERVO AMPLIFIER

Input Power	22 to 32 Vdc, 2.9 watts maximum (28 volts nominal)
Electrical Characteristics:	
Input Signal	
$\emptyset Y$ or $\emptyset P$	33.6 or 48.4 Vdc, positive or negative
$\Delta \emptyset Y$ or $\Delta \emptyset P$	7.4 Vdc, positive and negative
Current Gain	1.1 milliamperes per turn ($\pm 2\%$)
Input Current	Not more than 0 ± 30 microamperes into 450 turns per stack for full output signal
Output Impedance	Greater than 40,000 ohms from 0 to 20 Hz
Output Current	A full output swing between 0 and 50 milliamperes, positive and negative, as developed across a 100-ohm valve load
Dynamic Response	The 3 db down frequency is 55 (± 5) Hz
Null Offset	With no input signal applied, null offset is less than 0 ± 20 mV referred to input
Source Impedance	Not less than 20,000 ohms and isolated by at least 150,000 ohms from the 28 Vdc supply voltage

SCHEMATIC DIAGRAM —
50 MA SERVO AMPLIFIER

FIGURE A-3

MCR-67-239

1.1.2.1 Magnetic Amplifier Open Loop Gain - The Magnetic Amplifier is used in the front end of the 50 ma Servo Amplifier (see schematic, Figure A-3). It is of the full-wave, push-pull variety which has good drift characteristics with variations in temperature and supply voltage. The supply voltage is 1K Hz Square Wave. The cores are biased to saturate (fire) at approximately 90°. With no signal in, the two cores saturate at the same time and the resulting output voltage across each dummy resistor (619Ω) is of the same magnitude, but of opposite polarity. Thus there is no output. When there is an input signal, one core is aided by the flux due to the input and will saturate earlier. The other core is opposed by the flux due to the input and will saturate later. The sum total of the outputs across the dummy resistors will now be a voltage pulse of the polarity corresponding to the core which saturated first. The change from null was brought about by an earlier saturation of a core (push) and a later saturation of an opposing core (pull).

MCR-67-239

1.1.2.1.1 Derivation of Open Loop Gain:

The transfer function for the Magnetic Amplifier will be derived for a change of average voltage out for a change of average current in

$$G = \frac{\Delta V_o \text{ avg}}{\Delta I_C \text{ avg}}$$

The change of voltage out can be expressed in terms of a change of flux in the core

$$\int e dt = N_g \Delta \Phi$$

$$\text{or } e \Delta t = N_g \Delta \Phi$$

$$V_{\text{avg}} = \frac{e \Delta t}{1/2 f}$$

The change of flux can also be expressed in terms of a change of mmf

$$\begin{aligned} \Delta \Phi_g &= K N_g \Delta I_g \\ &= K N_g \frac{N_c}{N_g} \Delta I_c \end{aligned}$$

$$\frac{\Delta \Phi_g}{N_c \Delta I_c} = K$$

$$\frac{e \Delta t}{N_g N_c \Delta I_c} = K$$

$$e \Delta t = K N_g N_c \Delta I_c$$

$$V_{\text{avg}} = \frac{e \Delta t}{1/2 f} = N_c K 2f N_g \Delta I_c$$

MCR-67-239

$$\text{Thus } G = \frac{\Delta V_{\text{avg}}}{\Delta I_c} = N_c K 2fN_g$$

1.1.2.1.2 Calculation of the Open Loop Gain:

The cores used in the 50 ma Servo Amplifier are Magnetic Metals 47A8702. The core gain K, since it is push-pull, is twice that for the single ended case derived above.

$$K = \frac{2 \Delta \Phi}{N_c A I_c} = \frac{2 \Delta B}{\Delta H} \frac{A}{l}$$

$\frac{\Delta B}{\Delta H}$ can be obtained from the Constant Current Flux Reset Data (CCFR) and is:

$$\begin{aligned} \frac{\Delta B}{\Delta H} &= \frac{\Delta B_2 - \Delta B_1}{\Delta H_2 - \Delta H_1} \\ &= \frac{1/3 B_{\max}}{\Delta H_2 - \Delta H_1} \end{aligned}$$

$$\frac{\Delta B}{\Delta H} = \frac{8100}{(3)(0.0095)} \frac{\text{Gauss}}{\text{Oersteds}} \text{ nominally}$$

$$K = \left(\frac{(2)(8100)}{(3)(0.0095)} \frac{\text{Gauss}}{\text{Oersteds}} \right) \left(\frac{10^{-6}}{79.6} \frac{\text{Webers}/\text{CM}^2}{\text{Ampere-Turns}/\text{CM}} \right)$$

$$\left(\frac{0.0428}{4.49} \frac{\text{CM}^2}{\text{CM}} \right)$$

$$= 6.82 \times 10^{-5} \frac{\text{Webers}}{\text{Ampere-Turn}}$$

And the Transfer Function is

$$\begin{aligned} \frac{\Delta V_o}{\Delta I_c} &= N_c K 2f N_g \\ &= (450)(6.82 \times 10^{-5})(2 \times 10^3)(360) \end{aligned}$$

$$\frac{\Delta V_o}{\Delta I_c} = 22.1 \times 10^3 \frac{\text{Volts}}{\text{Ampere}}$$

1.1.2.1.3 Magnetic Amplifier - There is some disagreement with the NASA approach in determining the open loop gain V_{in}/I_{in} . For the time being the NASA Value will be used. (It is the smaller)

$$\frac{V_{in}}{I_{in}} = 1645 \text{ Volts/Amp}$$

1.1.2.2 Gain (V_2/V_1) of Differential Stage Q6 - Equivalent Input

Circuit:

Assuming $R_{L1} = R_{L2}$ and $R_{e1} = R_{e2}$

$$V_2 = Bi_b^2 R_L$$

$$i_b = i_l \frac{3K}{3K + 20K + 2(h_{ie} + R_e)}$$

$$= i_l \frac{3K}{3K + 20K + 2(11.4K + 460(245))}$$

$$i_b = \frac{3}{290} i_l$$

$$i_l = \frac{V_1}{(1.24K + 3K) // (20K + 2(11.4K + 460(245)))}$$

$$i_l = \frac{V_1}{4.01K}$$

$$\frac{V_2}{V_1} = (460) \left(\frac{3}{290} \right) \left(\frac{1}{4.01K} \right) (2) (4.03K)$$

$$= 9.03$$

MCR-67-239

1.1.2.3 Gain V_3/V_2) of Differential Stage Q10, Q11

$$\frac{V_3}{V_2} = \frac{R_L // 10K + (h_{ie}(Q12) + BR_E) // (h_{ie}(Q8) + BR_E)}{r_{e_1} + r_{e_2} + \frac{2R_B}{B+1}}$$

$$= \frac{5.02K}{79.8}$$

$$\frac{V_3}{V_2} = 63.2$$

1.1.2.4 Gain V_4/V_3) of Differential Stage Q12

$$\frac{V_4}{V_3} = \frac{R_L // h_{ie}(Q14)}{r_{e_1} + r_{e_2} + \frac{R_B}{B+1}}$$

$$= \frac{429}{224}$$

$$\frac{V_4}{V_3} = 1.91$$

1.1.2.5 Gain V_5/V_4) of Driver Stage Q14

$$\frac{V_5}{V_4} = \frac{R_L // (h_{ie}(Q15) + BR_E)}{r_e + \frac{R_B}{B+1}}$$

$$= \frac{3.40K}{78.7}$$

$$\frac{V_5}{V_4} = 43.2$$

MCR-67-239

1.1.2.6 Gain I_0/V_5 of Q15, Q7, and Q9

$$\frac{I_0}{V_5} = \frac{V_6}{V_5} \frac{V_7}{V_6} \frac{1}{R_L}$$

where $\frac{V_6}{V_5} = \frac{R_L}{R_L + R_E + R_B \frac{B+1}{B}}$

and $\frac{V_0}{V_6}$ the output transfer function has a similar formula

then $\frac{I_0}{V_5} = \frac{1.99}{2.03} \frac{140}{155} \frac{1}{140}$
 $= 6.32 \times 10^{-3}$

1.1.2.7 The forward loop gain (I_0/I_N) for the nominal case:

$$\frac{I_0}{I_N} = A_1 A_2$$

$$= \frac{V_4}{I_N} \frac{I_0}{V_4}$$

$$\left((1654)(9.03)(63.2)(1.91) \right) \left((43.2)(6.32) \times 10^{-3} \right)$$

$$= (1.8 \times 10^6) (0.273)$$

$$\frac{I_0}{I_N} = 491 \times 10^3$$

MCR-67-239

1.1.3 Transfer Function of Servo Amplifier ($A_I = I_O/I_N$)

$$\left[\left(\frac{N_c}{N_g} I_N - \frac{N_f}{N_g} I_f \right) A_1 - V_f \right] A_2 = I_O$$

$$\left[\left(\frac{N_c}{N_g} I_N - \frac{N_f}{N_g} I_O \frac{R_s}{R_f} \right) A_1 - I_O R_s \right] A_2 = I_O \quad I_f = I_O \frac{R_s}{R_f}$$

$$V_f = I_O R_s$$

$$\frac{N_c}{N_g} A_1 A_2 I_N - \frac{N_f}{N_g} \frac{R_s}{R_f} A_1 A_2 I_O - R_s A_2 I_O = I_O$$

$$I_O \left(\frac{N_f}{N_g} \frac{R_s}{R_f} A_1 A_2 + R_s A_2 + 1 \right) = \frac{N_c}{N_g} A_1 A_2 I_N$$

$$\frac{I_O}{I_N} = \frac{\frac{N_c}{N_g} A_1 A_2}{\frac{N_f}{N_g} \frac{R_s}{R_f} A_1 A_2 + A_2 R_s + 1}$$

$$A_I = \frac{I_O}{I_N} \approx \frac{N_c}{N_f} \frac{R_f}{R_s} \quad \text{if } \frac{N_f}{N_g} \frac{R_s}{R_f} A_1 A_2 >> R_s A_2 + 1$$

MCR-67-239

Using the approximation with the range of feedback resistance of 21K + 0 to 2K, the gain range is:

$$A_1 = \frac{450}{300} \frac{21K \text{ to } 23K}{20} = 1.575 \times 10^3 \text{ to } 1.725 \times 10^3$$

This agrees with the spec which requires 50 MA out for 30 μ a into the 450 turns. That is:

$$\frac{I_O}{I_N} = \frac{50 \times 10^{-3}}{30 \times 10^{-6}} = 1.667 \times 10^3$$

- 1.2 DC Amplifier - The DC Amplifier is used in the front end of the Gimbaled Engine Actuator Channels to amplify the Pitch and Yaw Attitude Error Signals (See Figure A-1). The attitude signals are carried on isolated balanced lines (double ended) both into and out of the Amplifier. Each Amplifier has its own power supply with ± 28 VDC inputs and a 60 VDC output for the Amplifier Circuits, which are all transistors. Feedback and input resistors are used to set the voltage gain at a predetermined value from 0.5 to 25.0 (See Figure A-4 for open loop block diagram and Figure A-5 for the schematic).

SPECIFICATIONS:

Dual Input 45 v. Diff. Ampl.

Input Power: 22 to 32 vac 1.96 watts max. (28vdc
Gain: 0.5 to 25.0 according to feedback resistor.

Input Impedance: 20K at gain of 0.5, 2 megohms at gain of 25.0

Output Impedance: 100 ohms.
Load Limit: 5K

Load Limit: $2K_0$.
Output Signal: a differential value between 0 & 45 v. positive or negative as developed across a 5 K. load.
Non-linearity: Not more than 2%.

Dynamic Response: Not more than $\leq \mu$

Null Offset: 0 ± 10 mV.

FUNCTIONAL BLOCK DIAGRAM OF D. C. AMPLIFIER

FIGURE 4

FIGURE A-5

1.2.1 DC Analysis of DC Amplifier - The DC Analysis of the DC Amplifier (see schematic, Figure A-5) will be accomplished by writing the DC equations in terms of the collector current of Q6 (I_1) and the emitter current of Q9 (I_3). This will yield two equations in two unknowns and all currents and voltages of the Amplifier can then be solved.

Starting with I_3 and the voltage (V_3) due to it, at the junction of the 200Ω emitter resistors of Q9 and going to I_1 by way of the current source Q5:

MCR-67-239

1.2.1 DC Analysis of DC Amplifier - (Continued)a. DC Analysis of DC Amplifier - (Continued)

$$V_3 = 60 - I_3 (3.9K) - 0.6$$

$$I_7 = \frac{1}{113K} (V_3 + 0.6)$$

$$\text{and } I_1 = \frac{1}{100K} I_7 (33K) + 0.6 - 0.6$$

$$\text{or } I_1 = \frac{1}{100K} \frac{1}{113K} (V_3 + .6)(33K)$$

$$= \frac{1}{100K} \frac{1}{113K} [60 - I_3(3.9K) - 0.6 + 0.6] (33K)$$

$$\text{Thus } I_1 = 0.175 \times 10^{-3} - 0.0114 I_3 \quad (1)$$

Now starting with I_1 and finding it in terms of I_3 by using the collector currents of the following stages:

$$I_1 = 60 - \frac{(I_2 + I_5) 80K + I_2/2 (1.5K) + 0.6}{210K} \quad (2)$$

Solving for I_2 in terms of I_3 :

$$\frac{I_2}{2} = \frac{I_3 (3.9K) + 0.6 + I_3/2 (200) + 0.6}{36K}$$

$$I_2 = \frac{4}{18} I_3 + \frac{1.2}{18K}$$

Solving for I_5 in terms of I_3

$$I_5 = I_3 \frac{3.9K}{4K} - \frac{(60 - I_3(3.9K) - 0.6)}{113K}$$

$$I_5 = 3.9 I_3 (\frac{1}{4} + \frac{1}{113}) - \frac{59.4}{113K}$$

MCR-67-239

$$\begin{aligned} \text{Thus } I_2 + I_5 &= I_3 \cdot 9 \left(\frac{1}{4} + \frac{1}{113} \right) + \frac{4}{18} + \frac{1.2}{18K} - \frac{59.4}{113K} \\ &= 1.23 I_3 - 0.460 \times 10^{-3} \end{aligned}$$

$$\text{And } \frac{I_2}{2} = 0.111 I_3 + 0.0333 \times 10^{-3}$$

Substituting back into equation (2)

$$I_1 = \frac{96.3}{210K} - \frac{98.7}{210} I_3$$

$$I_1 = 0.459 \times 10^{-3} - 0.470 I_3 \quad (3)$$

This gives two equations in two unknowns (1) and (3)

$$I_1 = 0.175 \times 10^{-3} - 0.0114 I_3 \quad (1)$$

$$I_1 = 0.459 \times 10^{-3} - 0.470 I_3 \quad (3)$$

which solved simultaneously yield:

$$I_3 = 0.62 \text{ ma}$$

$$I_1 = 0.168 \text{ ma}$$

Now the other currents can be solved:

$$\frac{I_2}{2} = 0.102 \text{ ma}$$

$$I_4 = \frac{I_3}{4} = 0.155 \text{ ma}$$

$$I_6 = 0.605 \text{ ma}$$

$$I_7 = 0.509 \text{ ma}$$

With these currents, the transistor collector to emitter voltages were calculated and recorded on Figure A-5.

MCR-67-239

- 1.2.2 AC Analysis - The forward loop gain (V_o/V_{in}) will be determined by solving for the voltage gains of each stage (for the nominal case).

$$\frac{V_2}{V_{in}} = \frac{R_L // (h_{ie} + BR_E)}{\frac{R_B}{B+1} + R_E}$$

$$= \frac{(200K) // 400(1.7K)}{\frac{100K}{375} + 350}$$

$$= 252$$

$$\frac{V_3}{V_2} = \frac{R_L // (h_{ie} + BR_E)}{\frac{R_B}{B+1} + R_E}$$

$$= \frac{36K // 200(260)}{\frac{5K}{400} + 1.7K}$$

$$= 12.5$$

$$\frac{V_4}{V_3} = \frac{R_L // (h_{ie}(Q10) + BR_E) // (h_{ie}(Q11, Q12) + BR_E)}{\frac{R_B}{B+1} + R_E}$$

$$= \frac{60K // 400(312) // 200(312)}{\frac{5K}{200} + 260}$$

$$= 86.3$$

$$\frac{V_5}{V_4} = \frac{R_L}{\frac{r_b}{B+1} + R_L + r_e}$$

$$= 0.661$$

where R_B and R_E = total base and emitter resistance, including intrinsic resistance when appropriate

MCR-67-239

Thus the Open Loop gain is:

$$\frac{V_O}{V_{in}} = (252)(12.5)(86.3)(0.661)$$

$$= 180 \times 10^3$$

1.2.3 Transfer Function Analysis

if $E_n' \neq 0$ and $I_n' \neq 0$

$$\frac{E_n - E_n'}{R_n} - \frac{(E_n' - E_o)}{R_f} = I_n' = \frac{E_n'}{R_n'}$$

Now $E'A = EO$

$$\text{So } \frac{E_o/A}{R_n'} + \frac{E_o/A}{R_n} + \frac{E_o}{R_f} + \frac{E_o/A}{R_f} = \frac{-E_n}{R_n}$$

$$E_o \left(\frac{1}{AR_n'} + \frac{1}{AR_n} + \frac{1}{R_f} + \frac{1}{AR_f} \right) = \frac{-E_n}{R_n}$$

$$\text{Thus } \frac{E_o}{E_n} = -\frac{1}{R_n} \frac{1}{\frac{1}{R_f} + \frac{1}{A} \left(\frac{1}{R_n'} + \frac{1}{R_n} + \frac{1}{R_f} \right)}$$

MCR-67-239

$$\text{and } \frac{E_O}{E_n} = -\frac{R_f}{R_n} \quad \text{if } \frac{1}{R_f} \gg \frac{1}{A} \quad \left(\frac{1}{R_n} + \frac{1}{R_n} - \frac{1}{R_f} \right)$$

For the differential case where

$$E_n = V_1 - V_2 \text{ and } E_O = V_{10} - V_{20}$$

$$V_{10} = -\frac{R_f}{R_n} V_1, \quad V_{20} = -\frac{R_f}{R_n} V_2$$

$$V_{10} - V_{20} = -\frac{R_f}{R_n} V_1 + \frac{R_f}{R_n} V_2$$

$$= \frac{-R_f}{R_n} (V_1 - V_2)$$

$$\text{Thus } \frac{V_{10} - V_{20}}{V_1 - V_2} = \frac{-R_f}{R_n}$$

- 2.0 T III MOL MAJORITY VOTE AMPLIFIER - The T III MOL majority vote amplifier is shown schematically in Figure A-6. Figure A-7 shows that variation of the majority voted output as a function of two input signals close together with a varying third signal. The curves shown were obtained from laboratory tests of the Titan III MOL majority vote amplifier.

A-23

FOLDOUT FRAME 3

FOLDOUT FRAME 2

MCR-67-239

FOLDOUT FRAME

FIGURE A-6

MCR-67-239

MAJORITY VOTE OUTPUT vs INPUT

FIGURE A-7

MCR-67-239

3.0 MAJORITY VOTE CONFIGURATIONS FOR APOLLO AUTOPILOT

Suggestions for Majority Voting the Apollo Autopilot will be made, which could affect both the guidance and the Rate Signals (see Block Diagram, Figure A-1).

An obvious first choice for Majority Voting, when using the Majority Vote Actuator, is to eliminate the Servo Amplifier Circuitry and send all three signals from the Servo Amplifiers to the Actuator. This would handle all single failures in the Autopilot.

If more reliability is desired, then Majority Voting can be done inside the Autopilot. One choice could be the 50 MA Servo Amplifiers.

MCR-67-239

A different arrangement of feedback would not solve our problem as it is the Open Loop impedance that has to be high. This is due to the fact that when the Amplifiers saturate, they are operating virtually without feedback. As the Servo Amplifiers exist now, feedback is arranged to boost the Closed Loop output impedance, but this does not help Majority Voting.

Another choice for Majority Voting could be the DC Amplifiers. This would not vote out any failures in the Rate channel, but would protect the DC Amplifiers. The system could then tolerate a failure of a DC Amplifier and another failure downstream up to the actuator Voting Node. The same comments made before about boosting the Open Loop output impedance would apply to the DC Amplifier.

MCR-67-239

If Voting took place at the DC Amplifier and the Servo Amplifier (as well as at the Actuator), then the failures that could be tolerated would be a DC Amplifier plus a Relay or Filter or Servo Amplifier, plus an Actuator. The reliability figures for that configuration will probably not show much improvement over the configurations mentioned previously.

Somewhat outside the scope of this Study, but another place that voting could occur, would be inside the Control Signal Processor. The Amplifiers in this unit that are voted on with a Comparator Circuit, could probably be Analog Majority voted, or the signals could be sent to the Autopilot and amplified and voted on there. This would eliminate the quad redundant relays as well as the Comparator Circuit in the Control Signal Processor - all of which are in the Spatial

MCR-67-239

Thruster channels. Majority Voting could probably be used to advantage, however, these areas are not to be considered in this study.

A possibility of improving the number of piece part failures that the system could tolerate, would be to increase the number of Amplifiers voted. Such as:

It is doubtful if four Majority Vote Amplifiers of the Titan III variety would operate properly under normal conditions. Five Amplifiers probably would, but then you would have the peculiar situation of being capable of withstanding one or three Amplifier failures but not two Amplifier failures. These problems could probably be designed around, but very little work has been done in this area so far.

MCR-67-239

4.0 MAJORITY VOTE CONFIGURATIONS FOR THE 50 MA SERVO AMPLIFIER

This section of the Appendix will cover the conceptual design configurations of the Majority Vote 50 MA Servo Amplifier. Two general configurations will be considered for Analog Majority Voting the 50 MA Servo Amplifier. The first keeps the two feedback loops of the present Servo Amplifier and the second has only one feedback loop. Two output circuits are also presented as being able to meet the design goals in a number of circuit configurations. These are discussed and compared with considerations of Open Loop Output Impedance, Open Loop Gain, and Piece Parts Count. The more promising circuits are presented in conceptual schematic form for the full Majority Vote Servo Amplifier. The protection of the "voting node" is then discussed, this being applicable to any of the various circuits for Majority Voting. The voting node is the common output point of the three voting amplifiers, that is where the three outputs are physically attached to one another.

The three choices for a Majority Vote Servo Amplifier boil down to this: the more changes made, the more piece parts saved.

4.1 Goals for Design of Majority Vote Servo Amplifier -

- a. Increase Open Loop Output impedance, even when the amplifier is saturated.
- b. Protect voting node from single piece part failure or power supply failure.
- c. Maintain present performance levels of Open Loop Gain, Current Drive, Null Offset, and Dynamics Response.
- d. Low piece parts count - Design Goal of keeping the piece part count the same on the Servo Amplifier.

MCR-67- 239

This would eliminate the entire Comparator Circuit (109 parts) when the Servo Amplifier is Majority Voted.

- e. At least one alternate way of Majority Voting to be developed as study progresses.

4.2 Two Feedback Loop

The first general configuration to be considered for Majority Voting the Servo Amplifier is the following:

MCR-67- 239

Here the two feedback loops are kept and the voting is done at the power amplifier output. The differences between this method and the method normally used for Majority Voting are: 1) there are two feedback loops while normally there is only one, 2) the load is much greater for the Servo Amplifier, that is much more drive capability will be needed, and 3) current feedback is used instead of the usual voltage feedback. This means that the place where feedback is taken is not the same as the voting node. The voting node and the point feedback is sensed are separated by the load impedance (the actuator coil).

MCR-67-239

A good way to increase the output impedance is to drive the load from the collectors and the complimentary symmetry arrangement lends itself nicely to the job. The first output circuit considered is a single-ended to single-ended arrangement.

Using representative values for the components, a gain of from 10×10^{-3} to $20 \times 10^{-3} \frac{\text{ma}}{\text{V}}$ could be expected from this circuit.

MCR-67-239

This circuit could be placed at the output of the Servo Amplifier (see Figure A-3, 50 ma Servo Amplifier). This, however, would be a waste of parts as well as more difficult to stabilize. A better place to use the circuit would be at the collector of Q14 and eliminate Q15, Q7, and Q9. (See Figure A-8, Majority Vote 50 ma Servo Amplifier). This would eliminate nine parts and add fourteen parts so that for the three Majority Vote Amplifiers there would be a net of fifteen parts added. However, since the entire comparator circuit was eliminated (109 parts), there would be a net elimination of 94 piece parts.

Other considerations of this circuit change are:

- a. Open Loop Gain - This will be increased some, perhaps as much as two to three times. This will probably necessitate adjustment of the stabilizing circuitry. It could also mean higher reliability by the elimination of the 2K feedback adjustment resistor, which is used to set the closed loop gain. If some closed loop gain adjustment was still desired, a higher open loop gain would make the use of fixed resistors more practical.
- b. Drift or Null Offset - Should not be affected very much since there is at least a gain of 10^5 preceding the output circuit. However, since the closed loop gain is high (1667 ma/ma), any contribution to offset of the output circuit could be minimized by using input diodes in place of resistors.

SCHEMATIC DIAGRAM

MAJORITY VOTE SERVO AMPLIFIER
NO. 1

FIGURE A-8

MCR-67-239

- c. Drive Characteristics - Since the closed loop output impedance will be increased considerably (about 10^3 x the former closed loop output impedance), the output characteristics of the Servo Amplifier will be much less affected by impedance variations in the actuator.

4.3 Single Feedback Loop

- a) Another way the output circuit could be used is to connect it to the collector of Q10. This introduces us to the second general configuration for majority voting the Servo Amplifiers, which has one feedback loop.

MCR-67-239

This would eliminate Q12, Q14, Q15, Q7, and Q9. In all, nineteen parts would be eliminated and fourteen added, giving a net elimination of fifteen parts for the three Servo Amplifiers (plus 109 parts for the comparator).

This scheme would also do away with the second feedback loop and with six stages to stabilize, could be a problem. To make up for the open loop gain lost by

MCR-67-239

eliminating Q12 and Q14, the gain of Q10 could be boosted considerably by feeding the collector into another collector as shown:

This gain (open loop) boost plus that already obtained from the output circuit should just about make up for that lost by the parts elimination. If more gain is required or desired (to do away with the feedback pot) a good place to get it would be in the transistor circuit

MCR-67- 239

first stage, Q6. (See Figure A-3). It is a good place because any increase of gain in the first stage or two, when their gains are low, would greatly help the offset drift problem. Since the nominal gain of Q6 is about 9, it could be expected to be quite low under worst case conditions, say 1 or 2. If it was desired to eliminate the DC feedback to the base of Q8, in order to increase the open loop gain, a boost of the gain of Q6 would then surely be required. (See Figure A-9 for Complete Circuit, Majority Vote Servo Amplifier No. 2).

- b) The second output circuit considered is a differential input to single-ended output.

SCHEMATIC DIAGRAM
MAJORITY VOTE SERVO AMPLIFIER
No. 2

FIGURE A-9

A-39

FOLDOUT FRAME 3

FOLDOUT FRAME 2

MCR - 67-239

FOLDOUT FRAME 1

Here again the output is taken off the collectors of a complementary symmetry stage to give a high open loop output impedance. This circuit has good gain and drift characteristics. By changing Q10 and Q11 from PNP to NPN, it can be used in a simple circuit (see Figure A-10, Majority Vote Servo Amplifier No. 3). This arrangement offers the most savings in piece parts, 24 for the three amplifiers plus 109 for the Comparator Circuit. The Open Loop gain obtainable could probably enable the feedback pot to be eliminated, at least with fixed resistors. With more balance in its stages, the drift characteristics of Amplifier No. 3 will probably allow dispensing with the DC feedback to Q8. A boost in the gain of Q6 would also help. The elimination of DC feedback increases the open loop gain, but DC feedback could be employed if needed.

4.4 Conceptual Design Conclusion

Majority Vote Servo Amplifier No. 1 involves the fewest changes with a good boost in gain. Majority Vote Servo Amplifier No. 2 and No. 3 offer the biggest savings in piece parts, but are the most drastic in change. Amplifier No. 3 retains only the Magnetic Amplifier and the differential stage (Q6) that it feeds into. The Magnetic Amplifier is a very handy device for differential summing and should probably be retained. The first transistor stage could be made a lot simpler with a differential Field Effect Transistor. The gates of a FET are not as sensitive to unbalanced impedances as the differential transistor bases. Also, a simple trim resistor arrangement in the drain circuit would not only eliminate the Pot now used but would eliminate four resistors. Altogether eight resistors including a Pot could probably be eliminated by using a differential FET instead of a differential bipolar transistor.

4.5 Protection of the Voting Node

Protection of the voting node is necessary to keep failures of the Majority Vote Amplifier and the power supply from causing excessive loading of the voting node.

SCHEMATIC DIAGRAM
MAJORITY VOTING SERVO AMPLIFIER FIGURE A-10
No. 3

MCR - 67-239

A-41

MCR-67-239

Voting node protection is applicable to any of the output circuits covered in this report. Twelve parts for each Majority Vote Amplifier would have to be added to the parts count previously discussed. The following schematic shows the circuitry that would have to be added. An explanation for each addition will be given to only the top half of the circuit, since there is symmetry.

Q_1 - Redundant drive transistor, normally in saturation but takes over the drive if Q_2 shorts out. Without Q_1 the voting node would be heavily loaded if Q_2 shorted.

R_1 , R_2 - Biasing resistors for Q_1

D_1 - Zener Diode, prevents Drive Transistor from saturating, thus keeping the open loop output impedance high.

D_2 , D_3 - Diodes prevent excessive loading of voting node if Q_2 has short from collector to base. Also prevent excessive loading through the collector to base diode of Q_2 and D_1 if power supply fails.

See Figure A-11.

MCR-67-239

Voting Node Protection
Figure A-11

APPENDIX B

Hydraulic System Thrust Vector Control Analysis

MCR-67-239

Appendix B

Hydraulic System Thrust Vector Control Analysis

1.0 RELIABILITY ANALYSIS

In the previous study the conversion of failure rates to probability of failures were accomplished through the following approximation.

$$\begin{aligned} Q &= 1 - R \\ Q &= 1 - e^{-t/\bar{t}} \\ Q &= 1 - \frac{t}{\bar{t}} \quad (\text{for } \frac{t}{\bar{t}} < .01) \\ Q &= 1 - \frac{(GF_R)(K_{OP})(K_F)(K_A)(t)}{10^6} \end{aligned}$$

where:

- R = Reliability
- Q = The probability of failure
- t = Operating time during various mission phases
- \bar{t} = Mean-time-to-failure
- GF_R = Generic failure rate
- K_A = The application factor which takes into account the application of the piece part with respect to the component during component operation.
- K_F = The system function modifiers which adjust the failure rate taking into account the function of the component with respect to the launch vehicle during periods of operation being considered.
- K_{OP} = The operating mode factor which adjusts the generic failure rate to the various external environmental conditions.

MCR-67-239

During the previous study the Generic Failure Rate (K_F^R) and the Application Factor (K_A) were derived for ground, countdown, engine start and flight. Since these factors do not change during the coast or on-orbit phase of the mission, the remaining factors that needed to be determined for this study were the System Function Modifier (K_F), the Operating Mode Factor (K_{OP}) and the time (t) of the different operating modes.

Since $K_{OP} = \int(K_t, K_p, K_v, K_s)$

where

$$K_t = \int(\text{temperature})$$

$$K_p = \int(\text{atmospheric pressure})$$

$$K_v = \int(\text{vibration})$$

$$K_s = \int(\text{shock})$$

The anticipated environmental conditions and flight plan of the S-IV B stages during the coast or on-orbit phase of flight were reviewed. With this information and data from the Titan III C transtage program, the required K_{OP} , t, and K_F factors were derived. These factors were then incorporated into the previous computer program in order to determine the probability of failures during the coast or on-orbit phase of the S-IV B stage operating for the previous system configurations.

1.1 Analysis of Time Phases (t) of the Saturn S-IV B Stage Operation - The Saturn flight AS-204 and AS-504 flight trajectory data in Reference 2 and 3 were reviewed in order to determine the "worst case" trajectory with respect to orbit and engine reignition time. It was concluded that the AS-504 flight trajectory would impose the most severe requirement on the thrust vector control system. The mission of the AS-504 flight is to insert the S-IV B and payload into a circular parking orbit with a mean altitude (at the equator) of 185.2 KM (100 N Mi) and remain in a parking orbit for approximately 1.5 revolutions if translunar injection occurs at the first opportunity and approximately 2.5 revolutions if translunar injection occurs at the second opportunity. Boost to translunar injection is accomplished by a second burn of the S-IV B stage. A tabulated summary of the parking orbit and engine burn times for five launch azimuths are shown in Table B-1.

It was concluded that the reliability of the thrust vector control system should be determined for the following three major times phases:

S-IV B First Burn - .0362 hours
S-IV B Parking Orbit - .3.944 hours
S-IV B Second Burn - .108 hours

TABLE B-I

		OPERATION TIME FOR VARIOUS LAUNCH AZIMUTHS				
		72° HR:MIN:SEC	79° HR:MIN:SEC	85° HR:MIN:SEC	91° HR:MIN:SEC	98° HR:MIN:SEC
1st Opportunity						
S-IV B 1 st Burn		2:10.457	2:07.217	2:07.117	2:06.777	2:07.357
S-IV B Parking Orbit		2:28.34.762	2:25.31.462	2:22.42.845	2:19:58.736	2:17:09.470
S-IV B 2 nd Burn		6:28.598	5:29.444	5:29.956	5:30.264	5:30.483
2nd Opportunity						
S-IV B 1 st Burn		2:10.457	2:09.217	2:07.111	2:07.777	2:07.357
S-IV B Parking Orbit		3:56:36.807	3:53:33.506	3:50:44.891	3:48:00.782	3:45:12.516
S-IV B 2 nd Burn		5:26.786	5:21.071	5:28.637	5:28.754	5:28.042

MCR-67-239

1.2 Analysis of Environmental Factors (K_{OP}) - In the previous study reference (1) and previous reliability studies for the Transtage, it was established that:

$$K_{OP} = K_t + K_v + K_s + K_p$$

where K_t is a factor related to temperature
 K_v is a factor related to vibration
 K_s is a factor related to shock
 K_p is a factor related to atmospheric pressure

Since the Titan III C transtage mission requirements and the thrust vector control system hydraulic components are similar to those of the Saturn S-IV B stage the same technique in determining the K_{OP} for the Titan III C transtage was applied in this study.

1.2.1 Temperature Factor (K_t) - From the Titan III C Transtage analysis it was also determined that

$$K_t = 2 \left(\frac{T_1 - T_2}{X} \right)^2$$

where T_2 is the nominal laboratory test temperature and T_1 is the predicted environmental temperature.

For a Type II hydraulic system the temperature range is -65°F to 275°F.

For a Type II hydraulic system components $K_t = 1000$ at temperatures of -65°F. Assuming the nominal component laboratory operating temperature is 100°F.

MCR-67-239

$$K_t = 2 \left(\frac{T_1 - 100^{\circ}\text{F}}{X} \right)^2$$

At $T_1 = -65^{\circ}\text{F}$, $K_t = 1000$ and solving for X

$$K_t = 2 \left(\frac{T_1 - 100}{52.2} \right)^2$$

This function is plotted in Figure B-1.

Examination of the actual hydraulic system temperature obtained during the S-IV B-203 (reference 5) orbital flight (see Figure B-2) does not indicate adverse thermal condition of the hydraulic TVC system during the parking orbit phase.

MCR-67-239

FIGURE B-1- K_t vs TEMPERATURE

Figure B-2

MCR-67-239

1.2.2 Vibration Factor (K_v) - From the Titan III C Transtage reliability analysis it was determined that

$$K_v = a (G_{rms})^2$$

where a = constant

G_{rms} = anticipated vibration level in g rms.

For mechanical and hydraulic equipment (reference 1)

$$K_v = 1000 \text{ for } G_{rms} = 22 \text{ g rms}$$

Solving for a

$$a = 2.07$$

Therefore

$$K_v = 2.07 (G_{rms})^2$$

This relationship is plotted Figure B-3.

MCR-67-239

FIGURE B-3 - K_v vs. G_{rms}

MCR-67-239

1.2.3 Shock Factor (K_s) - From the Titan III C Transtage reliability analysis it was established that the K_s term is

$$K_s = .1105 (g t)$$

where

g = Shock in g's

t = Time duration of shock loads

This function is plotted in Figure B-4.

FIGURE B-4 - K_s vs SHOCK

- 1.2.4 Ambient Pressure Factor (K_p) - Review of the Titan III C Transtage orbital flight and the environmental tests performed on the hydraulic system components does not show any failure that was attributed to high altitude or the absence of atmospheric pressure particularly for short orbiting periods. The term K_p was, therefore, considered to be negligible.
- 1.3 Analysis of Function Modifier (K_f) - The system function modifier adjusts the component generic failure rate and takes into account the function of the component with respect to the launch vehicle during periods of operation under consideration. The value of K_f varies from 0 when the hydraulic system is not pressurized to 1 for system operation. For this study the K_f factor was considered to be 1 during all phases of the S-IV B stage operation including the coast phase since the hydraulic components would be pressurized by the motorpump operation during the thermal conditioning of the hydraulic system.
- 1.4 Analysis of Generic Failure Rate Modifiers for the Saturn S-IV B Stage Operation - After determining the relationship between the K_p , K_t , K_s , and K_v terms and their respective environmental parameters and next step was to determine the values of these terms for each hydraulic system component based upon predicted or actual Saturn S-IV B stage flight data.

Table B-2 lists the shock and random vibration levels predicted for the various hydraulic system components of the Saturn S-IV B stage obtained from reference 6. The maximum root-mean-square vibration level was derived from the random vibration requirement for each component by the following relationship:

MCR-67-239

$$G_{rms} = \left[\int_{f_1}^{f_2} G(f) df \right]^{1/2}$$

where $G(f)$ = vibration acceleration density

f_2 = maximum vibration frequency

f_1 = minimum vibration frequency

The hydraulic fluid temperatures during the S-IV B boost and coast phase to be used for this study was determined from references 5 and 7. It was assumed that the hydraulic fluid temperature at the end of the boost phase was approximately 40 °F less than predicted which would then correlate with the temperature obtained at the beginning of the coast phase during actual flight. Table B-3 shows the temperature ranges and the average temperature for the S-IV B boost and coast phase.

The values of the K_v , K_t , K_s , and the resulting K_{OP} factors for the hydraulic components of the Saturn S-IV B stage during S-IV B ignition, boost phase, coast phase, and translunar injection phase are shown in Table B-4.

MCR-67-239

TABLE B-II - VIBRATION AND SHOCK REQUIREMENTS

COMPONENT AND LOCATION	VIBRATION REQUIREMENTS			SHOCK g
	FREQUENCY - CPS	G ² /CPS	GRMS	
Zone: 12-2, 12-3 Actuator Truss Engine Driven Pump Intensifier	20-2000	1.04	45.5	100 g
	20-100 100-750 750-2000	3 db/oct $0.15 \text{ g}^2/\text{cps}$ -6.0 db/oct	9.9	--
Zone: 12-2-C Auxiliary Pump Quick Disconnect Transfer Valve	20-100 100-650 650-2000	3 db/oct $.1 \text{ g}^2/\text{cps}$ -6 db/oct	7.3	--
Zone: 12-2-D Accumulator- Reservoir Filter	20-100 100-650 650-2000	3 db/oct $.1 \text{ g}^2/\text{cps}$ -6 db/oct	7.3	--

MCR-67- 239

TABLE B-III - TEMPERATURE RANGES FOR SATURN S-IVB TVC HYDRAULIC SYSTEM

SYSTEM - COMPONENT	TEMPERATURE RANGE °F			AVG. TEMPERATURE °F		
	BOOST	COAST	2nd BURN	BOOST	COAST	2nd BURN
System	94-107	--	--	100	--	--
E.D. Pump Inlet	94-107	107-166	107-141	100	141.5	126
Reservoir	94-107	81-86	--	100	72.3	126

TABLE B-IV - OPERATIONAL MODE AND ENVIRONMENTAL FACTORS FOR SATURN S-IVB TVC
HYDRAULIC SYSTEM COMPONENTS

COMPONENT AND LOCATION	MISSION PHASE	K_v	K_t	K_s	K_{OP}	K_f	t HRS
Zone 12-2, 13-3 Actuator, Truss E.D. Pump	*Start	--	--	--	21,460	10.0	.0005
	1st Burn	4280	1	11	4,292	1.0	.0362
	Coast	1	1.3	1	3.3	1.0	3.944
	2nd Burn	4280	1.1	11	4,292	1.0	.108
Zone 12-2-C Aux. Pump Quick Disconnect Transfer Valve	*Start	--	--	--	1,020	10.0	.0005
	1st Burn	202	1	1	204	1.0	.0362
	Coast	1	1.3	1	3	1.0	3.944
	2nd Burn	202	1	1	204	1.0	.108
Zone 12-2-D Accum-Reservoir Filter	*Start	--	--	--	560	10.0	.0005
	1st Burn	110	1	1	112	1.0	.0362
	Coast	1	1	1	3	1.0	3.944
	2nd Burn	110	1	1	112	1.0	.108
**Tubing	Start	--	--	--	7,680	10.0	.0005
	1st Burn	--	--	--	1,536	1.0	.0362
	Coast	--	--	--	3	1.0	3.944
	2nd Burn	--	--	--	1,536	1.0	.108

* During engine start the K_{OP} was assumed to be five (5) times that during flight and K_f ten (10) times that during flight

** K_{OP} was assumed to be equal to the average of all components

APPENDIX C

Computer Program

Appendix C

Computer Program

1.0 GENERAL PROGRAM DISCUSSION

The computer program derived for the previous study was designed around an IBM 1620, Mark II computer utilizing Fortran II-D language for communicating with the machine. After the completion of the previous study the Martin Marietta Corporation replaced the IBM 1620 computers with the GE 1130 computer. Since for this study it was necessary to modify the previous computer program the entire computer program was converted to Fortran IV language for communicating with the IBM 1130 computer. In converting the computer program, improvements were made such that the punching and transferring output data on IBM cards between component decks were eliminated. The computer program for this study has the capability of storing all output data within the computator such that the transfer of output data from the component subprograms is accomplished automatically. Once the program is loaded into the computer it is only necessary to read the input data into the machine.

Included in this appendix is a description of the input data cards and a listing of the computer program.

The individual component programs are listed in Table C-I.

TABLE C-1

INDIVIDUAL COMPONENT PROGRAMS

<u>PROGRAM</u>	<u>CALL CODE</u>	<u>OLD PROGRAM IDENTIFICATION</u>
STORED SUBROUTINE	ØSUB	O-RING SUBROUTINE
STORED PROGRAM 1	ACT 12	ACTUATOR - PART I AND PART II
STORED PROGRAM 2	ACT 34	ACTUATOR - PART III AND PART IV
STORED PROGRAM 3	ACT 56	ACTUATOR - PART V AND PART VI
STORED PROGRAM 4	TRUSS	TRUSS, TRANSFER VALVE, TUBING, QUICK DISCONNECT
STORED PROGRAM 5	PUMP 1	FIXED ANGLE PUMP - PART I
STORED PROGRAM 6	PUMP 2	FIXED ANGLE PUMP - PART II AND PART III
STORED PROGRAM 7	WPUMP	WOBBLE PLATE PUMP - PART I AND PART II
STORED PROGRAM 8	INFIL	INTENSIFIER, FILTER
STORED PROGRAM 9	RESAC	RESERVOIR - ACCUMULATOR
STORED PROGRAM 10	QDECK	SYSTEM RELIABILITY, OVERALL VEHICLE COST
INPUT DATA PROGRAM	-	----

MCR-67-239

1.1 INPUT DATA

The input data cards required for the program are shown in Table C-II.

TABLE C-II
INPUT DATA CARDS

C-4

Input Card Number	Card Space 1-14	Card Space 15-28	Card Space 29-42	Card Space 43-56				Format
1	CG	CC						4E14.6
2	CSA	CFA	CYA	CZA				
3	CSB	CFB	CYB	CZB				
4	CSC	CFC	CYC	CZC				
5	CSD	CFD	CYD	CZD				
	Card Space 1-10	Card Space 11-20	Card Space 21-30	Card Space 31-40	Card Space 41-50	Card Space 51-60	Card Space 61-70	
6	TORQ	VELS	TRA A	AKVEL	EINT	AVPR	PREI	7E10.0
7	DPRE	PREM	DMOM	AMAX	AAAA1	AAA A2	AAA A3	
8	AAA A4	AAA A5	AAA A6	AAA A7	AAA A8	AAA A9	AAA A0	
9	AIP A1	AIP A2	AIP A3	AIP A4	AKENG	PPP10		
10	ANUMB	ANUMV	AMOM	XMD C	XMD D	XMD B	XMD A	
11	XMDE	XXXX1	XXXX2	STV1	STV2	TA	TB	
12	TC	TD	TE	PPP P1	PPP P2	PPP P3	PPP P4	
13	PPP P5	PPP P6	PPP P7	PPP P9	ANG L1	ANG L2		
14	PUM S1	PUM S2	S5	S6	FFF F2	FFF F3	FFF F4	
15	ACCU	REAC	SSS1	SSS2	SSS3	RSP A1	RSP A2	
16	RSP A3	TOILW	RRR R1	RRR R3	RRR R4	QQQ Q1	QQQ Q2	
17	QQQ Q3	VNAFQ						

222 STAPLE

INPUT DATA CARDS (CONTINUED)

Input Card Number*	Truss Array	Format
18	.026	.042
19	.083	.035
20	10.15	10.50
21	14.23	15.20
22	Tubing	1.25E-1
23	Array	2.88E-1
24		3.2E-2
25		3.5E-2
26		3.75E-1
27		5.0E-1
28		6.25E-1
29		7.5E-1
30		8.75E-1
31		1.0E+0
32		1.25E+0
33		1.5E+0
34		1.75E+0
35		2.0E+0
36		1.53E-2
37		1.585E-1
38	Pump	7.87E-1
39	Bearing	9.84E-1
40	Array	1.181E+0
41		1.378E+0
42		1.575E+0
43		1.772E+0
44		1.969E+0
45		2.165E+0
46		2.362E+0
47		2.559E+0
48		2.756E+0
49		2.953E+0
50		3.150E+0

MCR-67-239

Normally the Truss Array (data cards 18 thru 21), the Tubing Array (data cards 22 thru 37), and the Pump Bearing Array (data cards 38 thru 95) will not change. The definitions and explanation of the remaining data cards are as follows:

The data cards 1 thru 5 are the reliability environmental modifiers, which are determined from the following equation:

$$\text{Reliability Modifier} = \frac{(K_V)(K_T)(K_S)(K_{op})(K_F)(t)}{10^6}$$

(see Appendix B)

Data Card #1

CG - reliability modifier during ground tests

CC - reliability modifier during countdown

Data card #2 describes the reliability modifiers for the actuator, engine truss and pumps.

Data Card #2

CSA - reliability modifier during engine start

CFA - reliability modifier during 1st burn

CYA - reliability modifier during coast

CZA - reliability modifier during 2nd burn

Data card #3 describes the reliability modifiers for the motorpump, quick disconnect and transfer valves.

MCR-67-239

Data Card #3

CSB - reliability modifier during engine start

CFB - reliability modifier during 1st burn

CYB - reliability modifier during coast

CZB - reliability modifier during 2nd burn

Data card #4 describes the reliability modifiers for the accumulator-reservoir and filter.

Data Card #4

CSC - reliability modifier during engine start

CFC - reliability modifier during 1st burn

CYC - reliability modifier during coast

CZC - reliability modifier during 2nd burn

Data card #5 describes the reliability modifiers for the tubing and fittings.

Data Card #5

CSD - reliability modifier during engine start

CFD - reliability modifier during 1st burn

CYD - reliability modifier during coast

CZD - reliability modifier during 2nd burn

Data Card #6

TORQ - required maximum torque (stall) to engine
(inch-pounds)

VELS - required maximum angular velocity (based on
loaded actuator velocity) (Radians/Second)

TRAA - required total operating angular travel (Radians)
(does not include snubbing)

MCR-67-239

Data Card #6 - Continued

AKVEL - required open loop gain of actuator (1/Second)

EINT - engine inertia (inch-pound-second²)

AVPR - ratio of actual valve flow rate to required valve flow rate (loaded actuator) NOTE: this parameter is included for the case where a miniature servo-valve could be used but a larger valve along with a flow limiter is actually employed.

PREI - lowest system pressure to be investigated
(pounds/inch²)Data Card #7DPRE - pressure increment to be used during program run
(pounds/inch²)PREM - maximum system pressure to be investigated
(pounds/inch²)

DMOM - moment arm increment to be used during program run (inches)

AMAX - longest moment arm to be investigated (inches)

AAAA1 - is actuator pressure feedback or derivative pressure feedback valve used? (If answer is yes, set AAAA1 = 1.0, if no, set to 0.0)

AAAA2 - is actuator mechanical feedback used? (If answer is yes, set AAAA2 = 1.0, if no, set to 0.0)

AAAA3 - is actuator rod end housing used for bearing surface? (If yes, set AAAA3 = 1.0, if no, set to 0.0)

MCR-67-239

Data Card #8

- AAAA4 - is actuator derivative pressure feedback used?
(If yes, set AAAA4 = 1.0, if no, set to 0.0)
- AAAA5 - is actuator mechanical feedback used? (If yes,
set AAAA5 = 1.0, if no, set to 0.0)
- AAAA6 - is actuator static load error washout used?
(If yes, set AAAA6 = 1.0, if no, set to 0.0)
- AAAA7 - is actuator flow limiter used? (If yes, set
AAAA7 = 1.0, if no, set to 0.0)
- AAAA8 - are actuator snubbers used? (If yes, set AAAA8
= 1.0, if no, set to 0.0)
- AAAA9 - is the actuator a new design? (If yes, set
AAAA9 = 1.0, set to 0.0)
- AAAlO - Does the actuator require qualification? (If
yes, set AAAlO = 1.0, if no set to 0.0)

Data Card #9

- AIPA1 - is the actuator direct current position instru-
mentation used? (If yes, set AIPA1 = 1.0, if
no, set to 0.0)
- AIPA2 - is actuator direct current feedback used? (If
yes, set AIPA2 = 1.0, if no, set to 0.0)
- AIPA3 - are actuator position switches used? (If yes,
set AIPA3 = 1.0, if no, set to 0.0)
- AIPA4 - is potentiometer body required? (If yes, set
AIPA4 = 1.0, if no, set to 0.0)
- AKENG - fixed spring rate of engine bell (pounds/inch)
- PPP10 - ratio of the required pump flow for intensifier
to system flow (unloaded actuators). The seventh
parameter of data card #4 is left blank.

MCR-67-239

Data Card #10

ANUMB - number of actuator per hydraulic system

ANUMV - number of actuator per system transfer valve

AMOM - shortest moment arm to be investigated (inches)

XMDC - truss dimension (inches) see Figure 1

XMDD - truss dimension (inches) see Figure 1

XMDB - truss dimension (inches) see Figure 1

XMDA - truss dimension (inches) see Figure 1

Data Cards #11

XMDE - truss dimension (inches) see Figure 1

XXXX1 - is truss a new design? (If yes, set XXXX1 = 1.0,
if no, set to 0.0)XXXX2 - is tubing a new design? (If yes, set XXXX2 = 1.0,
if no, set to 0.0)STV1 - is transfer valve a new design? (If yes, set
STV1 = 1.0, if no, set to 0.0)STV2 - does transfer valve require qualification? (If
yes, set STV2 = 1.0, if no, set to 0.0)TA - tube length from ground checkout pump to system
pump (inches)

TB - tube length from pump to filter (inches)

MCR-67-239

Data Card #12

- TC - tube length from filter to reservoir-accumulator
(inches)
- TB - tube length from reservoir-accumulator to transfer valve (inches)
- TE - tube length from transfer valve to actuator
(inches)
- PPPP1 - ratio of the maximum required pump flow rate
(for fixed angle pump) to maximum system flow rate
(unloaded actuators)
- PPPP2 - is fixed angle pump a new design? (If yes, set
PPPP2 = 1.0, if no, set to 0.0)
- PPPP3 - does fixed angle pump required qualification?
(If yes, set PPPP3 = 1.0, if no, set to 0.0)
- PPPP4 - is wobble plate pump a new design? (If yes,
set PPPP4 = 1.0, if no, set to 0.0)

Data Card #13

- PPPP5 - does wobble plate pump require qualification?
(If yes, set PPPP5 = 1.0, if no, set to 0.0)
- PPPP6 - is intensifier a new design? (If yes, set
PPPP6 = 1.0, if no, set to 0.0)
- PPPP7 - does intensifier require qualification? (If
yes, set PPPP7 = 1.0, if no, set to 0.0)
- ANGL1 - angle of fixed angle pump (radians)
- ANGL2 - angle of wobble plate pump (radians)

MCR-67-239

Data Card #14

PUMS1 - fixed angle pump speed (revolutions per second)

PUMS2 - wobble plate pump speed (revolutions per second)

S5 - is compensator used in fixed angle pump? (If yes, set S5 = 1.0, if no, set to 0.0)

S6 - is compensator used in wobble plate pump? (If yes, set S6 = 1.0, if no set to 0.0)

FFFF2 - ratio of required filter flow to the maximum actuator flow (unloaded actuators)

FFFF3 - is filter a new design? (If yes, set FFFF3 = 1.0, if no, set to 0.0)

FFFF4 - does filter require qualification? (If yes, set FFFF4 = 1.0, if no, set to 0.0)

Data Card #15

ACCU - when accumulator is used by itself (set ACCU = 1.0, if not, set to 0.0)

REAC - when reservoir-accumulator are used separate. (set REAC = 1.0, if not, set to 0.0)

SSSI - is accumulator used? (If yes, set SSSI = 1.0, if no, set to 0.0)

SSS2 - ratio of return pressure to system pressure if return pressure is a function of system pressure

SSS3 - return pressure as fixed actual value if the return pressure is to be held constant (pounds/inch²)

RSPA1 - is direct current position instrumentation used in the reservoir? (If yes, set RSPA1 = 1.0, if no, set to 0.0)

RSPA2 - is position switch used in reservoir? (If yes, set RSPA2 = 1.0, if no, set to 0.0)

MCR-67-239

Data Card #16

RSPA3 - is potentiometer body integral part of the reservoir? (If yes, set RSPA3 = 1.0, if no, set to 0.0)

TOILW - hydraulic fluid density used in system (pounds per cubic inch)

RRRL1 - ratio of total volume of fluid supplied by the accumulator to the total volume of fluid consumed by all actuators when traveling full stroke

RRR3 - is reservoir and/or accumulator a new design? (If yes, set RRR3 = 1.0, if no, set to 0.0)

RRR4 - does reservoir and/or accumulator require qualification? (If yes, set RRR4 = 1.0, if no, set to 0.0)

QQQ1 - is quick disconnect a new design? (If yes, set QQQ1 = 1.0, if no, set to 0.0)

QQQ2 - does quick disconnect require qualification? (If yes, set QQQ2 = 1.0, if no, set to 0.0)

Data Card #17

QQQQ3 - ratio of quick disconnect rated flow to the maximum system flow rate (unloaded actuators)

VNAFQ - required actuator system natural frequency with all springs included (radians/second)

Data Card #96

TT1 - ground operating time (see note on data card 98)

TT2 - countdown time (see note on data card 98)

TT4 - flight operating time (see note on data card 98)

VLIFA - required life of a single actuator includes total running time - ground checkout, flight, etc., (hours)

MCR-67-239

Data Card #96 - (Continued)

VLIFP - required life of a single pump. Includes total running time - ground checkout, flight, etc., (hours)

VHYSB - total number of independent hydraulic systems to be used for the particular stage of the vehicle

VTEST - total number of tests required for a single hydraulic system under investigation

Data Card #97

VFLRF - cost of flight failure

VPNUB - total number of launch vehicles within the program

VWCST - the cost of one pound of weight for a particular stage being investigated (dollars per pound)

VCYCA - required life of a single actuator in total number of cycles - ground checkout, flight, etc.(cycles)

VDEVL - total time allowed to develop the complete hydraulic system. Equal to the total time from contract go-ahead until a qualified system is delivered (weeks)

VPEND - dollar penalty per week for delays in development time for the complete system (dollars per week)

VOPER - required time for average hydraulic test on the system under consideration (hours)

Data Card #98

VTCST - total cost of average test performed on a single hydraulic system under investigation (dollars per test)

VREPR - average ratio of component repair cost to initial component cost

ANUMP - number of actuators main pumps

RUNQ - number of cases to be run with actuator variations

MCR-67-239

Data Card #99 (98 + RUNQ)

PPPP8 - which airborne pump used for ground checkout? (No airborne pump used set PPPP8 = 0.0, fixed angle pump used set PPPP8 = 1.0, wobble plate pump used set PPPP8 = 2.0)

- S7 - number of fixed angle pumps per hydraulic system
- S8 - number of wobble plate pumps per hydraulic system
- S9 - number of intensifiers per hydraulic system
- Z1 - number of accumulators per hydraulic system
- Z2 - number of reservoirs per hydraulic system
- Z3 - number of reservoir-accumulator and filters per hydraulic system
- JQ - actuator configuration; JQ = 1 standard, JQ = 2 majority vote, JQ = 2 tandem
- KQ - system, configuration; KQ = 1 single, KQ = 2 dual
- LQ - pump configuration*
- MQ - number of run

*LQ = 1 - intensifier primary power source, fixed angle pump auxilliary power source

LQ = 2 - intensifier primary power source, fixed wobble plate pump auxilliary power source

LQ = 3 - fixed angle pump primary power source, fixed wobble plate pump auxilliary power source

LQ = 4 - fixed wobble plate pump primary power source, fixed angle pump primary power source

MCR-67-239

1.2 METHODS FOR STUDYING ALTERNATE REDUNDANT CONFIGURATIONS

The computer program has the capability of evaluating any of the three basic types of actuators for either a single or dual hydraulic system. It is only necessary to change card 99 to complete a study of these configurations.

The type of actuator is determined by setting JQ to 1, 2, or 3.

A change to the dual power supply system can also be made by changing KQ from 1 to 2. Also the appropriate primary power supply and accumulator-reservoir quantities must be altered to reflect a change in KQ from 1 to 2.

One limitation to the number of configurations which can be investigated without re-running all the component decks does exist. The initial data inputs, cards 6 through 11, size the pumps on a proportional quantity of the maximum actuator flow. Thus, when a certain type pump is sized for ground checkout, it can not be resized for flight since the individual component programs will record data for only one size of each pump at any one time. To change the type pump used for flight it is necessary to re-run the complete component program with the appropriate flow change. However, an intensifier which would be used only for flight power generation, can be sized during the initial component calculations and can be investigated by changing only card 99.

MCR-67-239

1.3 Computer Program Listing

The following is a listing of the component and subroutine programs which form the overall final study program. The definition of the terms used in the program are given in reference 1. Figure C-1 is the flow chart of the computer program.

C

INPUT DATA PROGRAM

C INPUT DATA DECK

```

 DEFINE FILE 1(50,290,U,IData),2(100,150,U,ITRA2)
 DEFINE FILE 3(150,150,U,ITRA3),4(150,40,U,ITRA4)
 DEFINE FILE 5(150,40,U,ITRA5),6(50,150,U,IREC6)
 DEFINE FILE 7(100,150,U,IREC7),8(50,150,U,IREC8)
 DEFINE FILE 9(50,150,U,IREC9),10(50,150,U,IREC10)
 DEFINE FILE 11(50,150,U,IRE11)
 DIMENSION T1(12),T2(12),TUBE(9,14),FIT(14),BRI(5,22)
 DIMENSION BTI(5,18),BTII(4,18)
 DIMENSION XA(3),XB(3),XC(3),XD(3)
920 FORMAT (2X,7E13.5)
820 FORMAT (7E10.0)
850 FORMAT (4E14.6)
600 FORMAT (7F5.1,3X,4I2)
601 FORMAT (7E11.4)
700 FORMAT(1H1,2X,60HTHRUST VECTOR CONTROL SYSTEMS OPTIMIZATION PROGRA
1M //)
103 FORMAT (5E12.0)
104 FORMAT (4E12.0)
203 FORMAT (3X,5E13.5)
204 FORMAT (4X,4E13.5)
899 FORMAT (9E8.0)
999 FORMAT (9E13.5)

 IDATA = 1
 READ (2,850) CG,CC
 READ (2,850) CSA,CFA,CYA,CZA,CSB,CFB,CYB,CZB,CSC,CFC,CYC,CZC,CSD,
1 CFD,CYD,CZD
 READ (2,820) TORQ,VELS,TRAAP,AKVEL,EINT,AVPR,PREI
1 ,DPRE,PREM,DMOM,AMAX,AAAA1,AAAA2,AAAA3
2 ,AAAA4,AAAA5,AAAA6,AAAA7,AAAA8,AAAA9,AAA10
3 ,AIPA1,AIPA2,AIPA3,AIPA4,AKENG,PPP10
 READ (2,820) ANUMB,ANUMV,AMOM,XMDC,XMDD,XMDB,XMDA
1 ,XMDE,XXXX1,XXXX2,STV1,STV2,TA,TB
2 ,TC,TD,TE,PPPP1,PPPP2,PPPP3,PPPP4
3 ,PPPP5,PPPP6,PPPP7,PPPP9,ANGL1,ANGL2
 READ (2,820) PUMS1,PUMS2,S5,S6,FFFF2,FFFF3,FFFF4
1 ,ACCU,REAC,SSSI,SSS2,SSS3,RSPA1,RSPA2
2 ,RSPA3,TOILW,RRRR1,RRRR3,RRRR4,QQQ1,QQQ2
3 ,QQQ3,VNAFQ
 READ (2,820) (T1(I),I=1,12)
 READ (2,820) (T2(I),I=1,12)
 READ (2,899) ((TUBE(M,N),M=1,9),N=1,14)
 READ (2,820) (FIT(N),N=1,14)
 READ (2,103) ((BRI(M,N),M=1,5),N=1,22)
 READ (2,103) ((BTI(M,N),M=1,5),N=1,18)
 READ (2,104) ((BTII(M,N),M=1,4),N=1,18)
 VELA=AVPR*VELS
 XA(1) = CFA
 XA(2) = CYA
 XA(3) = CZA
 XB(1) = CFB
 XB(2) = CYB
 XB(3) = CZB

```

```

XC(1) = CFC
XC(2) = CYC
XC(3) = CZC
XD(1) = CFD
XD(2) = CYD
XD(3) = CZA
WRITE (1-IDATA) AMAX,PREM,TORQ,VELA,PREI,AMOM,TRAAC,DMOM,DPRE
1 ,AAAAA1,AAAAA2,AAAAA3,AAAAA8
WRITE (1-IDATA) AMAX,PREM,TORQ,VELA,AAAAA2,AAAAA4,AAAAA6,AAAAA7,
1 AAAAA8
WRITE (1-IDATA) AMAX,PREM,TORQ,VELA,AAAAA1,AAAAA2,AAAAA4,AAAAA5,AAAAA6,
1 AAAAA7,AAAAA8,AAAAA9,AAA10,AKVEL,TOILW,AIPA1,AIPA2,AIPA3,AIPA4,
2 CG,CC,CSA,CFA,CYA,CZA
WRITE (1-IDATA) AMAX,PREM,TORQ,VELA,EINT,ANUMB,XMDC,XMDD,XMDB,
1 XMDC,XMDE,AAAAA6,XXXX1,XXXX2,STV1,STV2,TA,TB,TC,TD,TE,QQQQ1,
2 QQQQ2,QQQQ3,VNAFQ,ANUMV,CG,CC,CSA,CSB,CSD,
3 (T1(I),I=1,12),(T2(I),I=1,12),(FIT(N),N=1,14)
WRITE (1-IDATA) ((TUBE(M,N),M=1,9),N=1,14)
WRITE (1-IDATA) AMAX,PREM,ANUMB,PPPP1,ANGL1,PUMS1,((BRI(M,N),M=
1 1,5),N=1,22)
WRITE (1-IDATA) ((BTI(M,N),M=1,5),N=1,18)
WRITE (1-IDATA) ((BTII(M,N),M=1,4),N=1,18)
WRITE (1-IDATA) AMAX,PREM,PPPP2,PPPP3,S5,TOILW,CG,CC,CSB
WRITE (1-IDATA) AMAX,PREM,ANUMB,PPPP4,PPPP5,PPPP9,ANGL2,PUMS2,S6,
1 TOILW,CC,CG,CSA
WRITE (1-IDATA) AMAX,PREM,ANUMB,PPP10,PPPP6,PPPP7,ANGL2,PUMS2,
1 FFFF2,FFF3,FFF4,TOILW,CG,CC,CSA,CSC
WRITE (1-IDATA) AMAX,PREM,ANUMB,SSSI,SSS2,SSS3,RSPA1,RSPA2,RSPA3,
1 TOILW,RRRR1,RRRR3,RRRR4,ACCU,REAC,CG,CC,CSC
WRITE (3,700)
WRITE (3,850) CG,CC
WRITE (3,850) CSA,CFA,CYA,CZA,CSB,CFB,CYB,CZB,CSC,CFC,CYC,CZC,CSD,
1 CFD,CYD,CZA
WRITE (3,920) TORQ,VELS,TRAAC,AKVEL,EINT,AVPR,PREI
1 ,DPRE,PREM,DMOM,AMAX,AAAAA1,AAAAA2,AAAAA3
2 ,AAAAA4,AAAAA5,AAAAA6,AAAAA7,AAAAA8,AAAAA9,AAA10
3 ,AIPA1,AIPA2,AIPA3,AIPA4,AKENG,PPP10
WRITE (3,920) ANUMB,ANUMV,AMOM,XMDC,XMDD,XMDB,XMDA
1 ,XMDE,XXXX1,XXXX2,STV1,STV2,TA,TB
2 ,TC,TD,TE,PPPP1,PPPP2,PPPP3,PPPP4
3 ,PPPP5,PPPP6,PPPP7,PPPP9,ANGL1,ANGL2
WRITE (3,920) PUMS1,PUMS2,S5,S6,FFFF2,FFF3,FFF4
1 ,ACCU,REAC,SSSI,SSS2,SSS3,RSPA1,RSPA2
2 ,RSPA3,TOILW,RRRR1,RRRR3,RRRR4,QQQQ1,QQQQ2
3 ,QQQQ3,VNAFQ
WRITE (3,920) (T1(I),I=1,12)
WRITE (3,920) (T2(I),I=1,12)
WRITE (3,999) ((TUBE(M,N),M=1,9),N=1,14)
WRITE (3,920) (FIT(N),N=1,14)
WRITE (3,203) ((BRI(M,N),M=1,5),N=1,22)
WRITE (3,203) ((BTI(M,N),M=1,5),N=1,18)
WRITE (3,204) ((BTII(M,N),M=1,4),N=1,18)
READ (2,601) TT1,TT2,T4,VLIFA,VLIFP,VHYSB,VTEST,VFLRF,VPNUB,VWCST
1 ,VCYCA,VDEVL,VPEND,VOPER,VTCST,VREPR,ANUMB,RUNQ
WRITE (1-IDATA) TT1,TT2,T4,VLIFA,VLIFP,VHYSB,VTEST,VFLRF,VPNUB,VWCST
1 ,VCYCA,VDEVL,VPEND,VOPER,VTCST,VREPR,ANUMB,RUNQ,
2 XA(1),XA(2),XA(3),XB(1),XB(2),XB(3),XC(1),XC(2),XC(3),XD(1),XD(2)
3 ,XD(3)
WRITE (3,601) TT1,TT2,T4,VLIFA,VLIFP,VHYSB,VTEST,VFLRF,VPNUB,VWCST
1 ,VCYCA,VDEVL,VPEND,VOPER,VTCST,VREPR,ANUMB,RUNQ

```

```

NRUNQ = RUNQ
DO 500 I=1,NRUNQ
READ (2,600) PPPP8,S7,S8,S9,Z1,Z2,Z3,JQ,KQ,LQ,MQ
WRITE (1-IDATA) PPPP8,S7,S8,S9,Z1,Z2,Z3,JQ,KQ,LQ,MQ
WRITE (3,600) PPPP8,S7,S8,S9,Z1,Z2,Z3,JQ,KQ,LQ,MQ
500 CONTINUE
CALL LINK (ACT12)
END
// XEQ
 .4E-2 .13E-4
 .1073E-3 .15537E-3 .11832E-4 .463536E-3
 .51E-5 .73848E-5 .11832E-4 .220320E-4
 .28E-5 .40544E-5 .11832E-4 .12096E-4
 .384E-4 .556032E-4 .11832E-4 .165888E-3
500000. .1395 .2445 18.0 17400. 1.0 3000.
  500. 3500. 1.0 12.0 1.0 1.0 0.0
  1.0 1.0 0.0 0.0 0.0 1.0 1.0
  1.0 0.0 0.0 1.0 222700. 0.4 11.0
  2.0 2.0 11.0 6.31 27.8 5.81 18.14
  4.5 1.0 1.0 1.0 0.0 24.0 12.0
  12.0 12.0 108.0 0.1 1.0 1.0 1.0
  1.0 1.0 1.0 0.4 .262 .262
  243.0 117.0 1.0 1.0 .2 1.0 1.0
  0.0 1.0 1.0 .0133 10.0 1.0 1.0
  1.0 .0314 1.0 1.0 1.0 1.0 1.0
  1.0 37.0
 .028 .035 .042 .049 .058 .065 .072
 .083 .095 .109 .120 10.0
  10.15 10.50 11.00 11.60 12.10 12.87 13.44
  14.23 15.20 17.30 19.61 19.61
1.25E-1 2.8E-2 3.2E-2 3.5E-2 4.2E-2 0.0E+0 0.0E+0 0.0E+0
1.88E-1 3.2E-2 3.5E-2 4.2E-2 4.0E+0 0.0E+0 0.0E+0 0.0E+0
  2.5E-1 3.5E-2 4.2E-2 4.9E-2 5.8E-2 6.5E-2 7.2E-2 0.0E+0
  3.13E-1 3.5E-2 4.2E-2 4.9E-2 5.8E-2 6.5E-2 7.2E-2 0.0E+0
  3.75E-1 3.5E-2 4.2E-2 4.9E-2 5.8E-2 6.5E-2 7.2E-2 0.0E+0
  5.0E-1 3.5E-2 4.2E-2 4.9E-2 5.8E-2 6.5E-2 7.2E-2 8.3E-2
  6.25E-1 3.5E-2 4.2E-2 4.9E-2 5.8E-2 6.5E-2 7.2E-2 8.3E-2
  7.5E-1 4.9E-2 5.8E-2 6.5E-2 7.2E-2 8.3E-2 9.5E-2 1.09E-1
  8.75E-1 4.9E-2 5.8E-2 6.5E-2 7.2E-2 8.3E-2 9.5E-2 1.09E-1
  1.0E+0 4.9E-2 5.8E-2 6.5E-2 7.2E-2 8.3E-2 9.5E-2 1.09E-1
  1.25E+0 4.9E-2 5.8E-2 6.5E-2 7.2E-2 8.3E-2 9.5E-2 1.09E-1
  1.5E+0 6.5E-2 7.2E-2 8.3E-2 9.5E-2 1.09E-1 1.25E-1 1.34E-1
  1.75E+0 6.5E-2 7.2E-2 8.3E-2 9.5E-2 1.09E-1 1.25E-1 1.34E-1
  2.0E+0 6.5E-2 7.2E-2 8.3E-2 9.5E-2 1.09E-1 1.25E-1 1.34E-1
  1.53E-2 1.95E-2 2.4E-2 3.45E-2 4.39E-2 6.72E-2 1.058E-1
  1.585E-1  2.02E-1 2.43E-1 3.35E-1 4.25E-1 5.1E-1 6.0E-1
 7.87E-1 7.87E-1 1.457E+0 3.54E-1 9.0E-2
 9.84E-1 9.84E-1 1.654E+0 3.54E-1 1.0E-1
  1.181E+0  1.181E+0  1.850E+0 3.54E-1 1.2E-1
  1.378E+0  1.375E+0  2.175E+0 3.94E-1 1.9E-1
  1.575E+0  1.575E+0  2.441E+0 4.72E-1 2.9E-1
  1.772E+0  1.772E+0  2.677E+0 4.72E-1 3.4E-1
  1.969E+0  1.969E+0  2.835E+0 4.72E-1 3.5E-1
  2.165E+0  2.165E+0  3.150E+0 5.12E-1 4.7E-1
  2.362E+0  2.362E+0  3.347E+0 5.12E-1 5.1E-1
  2.559E+0  2.559E+0  3.543E+0 5.12E-1 5.4E-1
  2.756E+0  2.756E+0  3.937E+0 6.30E-1 8.6E-1
  2.953E+0  2.953E+0  4.134E+0 6.30E-1 1.04E+0
  3.150E+0  3.150E+0  4.331E+0 6.30E-1 1.10E+0
  3.347E+0  3.347E+0  4.724E+0 7.09E-1 1.41E+0

```

3.543E+0	3.543E+0	4.921E+0	7.09E-1	1.48E+0
3.740E+0	3.740E+0	5.118E+0	7.09E-1	1.53E+0
3.937E+0	3.937E+0	5.512E+0	7.87E-1	2.04E+0
4.134E+0	4.134E+0	5.709E+0	7.87E-1	2.12E+0
4.331E+0	4.331E+0	5.906E+0	7.87E-1	2.20E+0
4.724E+0	4.724E+0	6.496E+0	8.66E-1	3.02E+0
5.118E+0	5.118E+0	7.087E+0	9.45E-1	4.02E+0
5.512E+0	5.512E+0	7.480E+0	9.45E-1	4.38E+0
4.724E-1	4.724E-1	1.457E+0	4.724E-1	1.4E-1
5.906E-1	5.906E-1	1.654E+0	5.118E-1	1.9E-1
6.693E-1	6.693E-1	1.851E+0	5.512E-1	2.6E-1
7.874E-1	7.874E-1	2.047E+0	5.906E-1	3.3E-1
9.843E-1	9.843E-1	2.441E+0	6.693E-1	5.1E-1
1.181E+0	1.181E+0	2.635E+0	7.480E-1	7.8E-1
1.378E+0	1.378E+0	3.150E+0	8.268E-1	1.00E+0
1.578E+0	1.578E+0	3.543E+0	9.055E-1	1.47E+0
1.772E+0	1.772E+0	3.937E+0	9.843E-1	1.97E+0
1.969E+0	1.969E+0	4.331E+0	1.063E+0	2.56E+0
2.165E+0	2.165E+0	4.724E+0	1.142E+0	3.20E+0
2.362E+0	2.362E+0	5.118E+0	1.221E+0	4.03E+0
2.560E+0	2.560E+0	5.512E+0	1.299E+0	5.05E+0
2.756E+0	2.756E+0	5.906E+0	1.378E+0	5.96E+0
2.963E+0	2.963E+0	6.299E+0	1.457E+0	7.41E+0
3.150E+0	3.150E+0	6.693E+0	1.535E+0	8.79E+0
3.347E+0	3.347E+0	7.087E+0	1.614E+0	1.04E+1
3.543E+0	3.543E+0	7.480E+0	1.693E+0	1.21E+1
4.724E-1	1.103E+0	3.15E-1	4.0E-2	
5.906E-1	1.260E+0	3.54E-1	6.0E-2	
6.693E-1	1.378E+0	3.94E-1	1.3E-1	
7.874E-1	1.654E+0	4.72E-1	1.6E-1	
9.843E-1	1.850E+0	4.72E-1	2.5E-1	
1.181E+0	2.165E+0	5.12E-1	3.4E-1	
1.378E+0	2.441E+0	5.51E-1	5.0E-1	
1.578E+0	2.677E+0	5.91E-1	6.3E-1	
1.772E+0	2.953E+0	6.30E-1	6.9E-1	
1.969E+0	3.150E+0	6.30E-1	7.5E-1	
2.165E+0	3.543E+0	7.09E-1	1.00E+0	
2.362E+0	3.740E+0	7.09E-1	1.25E+0	
2.559E+0	3.937E+0	7.09E-1	1.50E+0	
2.756E+0	4.331E+0	7.87E-1	1.56E+0	
2.953E+0	4.528E+0	7.87E-1	2.13E+0	
3.150E+0	4.921E+0	8.66E-1	2.25E+0	
3.347E+0	5.118E+0	8.66E-1	2.88E+0	
3.543E+0	5.512E+0	9.45E-1	3.50E+0	

100.	3.25	.0414	0.0	250.	1.0	100.
.2000E9	20.	320.	.1500E6	52.	.1200E5	.25

400.	35.	2.	5.
------	-----	----	----

1.0	1.0	1.0	0.0	0.0	0.0	1.0	1	1	4	1
1.0	1.0	1.0	0.0	0.0	0.0	1.0	2	1	4	2
1.0	1.0	2.0	0.0	0.0	0.0	2.0	1	2	4	3
1.0	1.0	2.0	0.0	0.0	0.0	2.0	2	2	4	4
1.0	1.0	2.0	0.0	0.0	0.0	2.0	3	2	4	5

// ENDDATA

C STORED SUBROUTINE

C SUBROUTINE OSUB (DIAM,SPRE,I,Z,RWT,RFRG,RFRC,RFRS,RFRF)
 C J REPLACED WITH Z 1=0. 2=1.
 C I=4 IS NEVER USED THEREFORE ELIMINATE 64 LET IT GO TO 65
 C DIAT = DIAI+DIAO
 IF (DIAM-.475-Z*.485) 3,4,4
 4 ALPH=1.28E-1
 CLER=5.0E-3
 WIDH=2.75E-1
 GO TO 50
 3 IF (DIAM-1.475-Z*.353) 5,6,6
 6 ALPH=1.09E-1
 CLER=3.5E-3
 WIDH=2.1E-1
 GO TO 50
 5 IF (DIAM-.734-Z*.244) 7,8,8
 8 ALPH=1.18E-1
 CLER=3.0E-3
 WIDH=1.39E-1
 GO TO 50
 7 IF (DIAM-.362-Z*.174) 9,10,10
 10 ALPH=1.3E-1
 CLER=2.5E-3
 WIDH=1.03E-1
 GO TO 50
 9 IF (DIAM-.07-Z*.14) 11,12,12
 12 ALPH=1.88E-1
 CLER=2.0E-3
 WIDH=7.0E-2
 GO TO 50
 11 IF (DIAM-.05-Z*.109) 13,14,14
 14 ALPH=1.9E-1
 CLER=2.0E-3
 WIDH=6.0E-2
 GO TO 50
 13 IF (DIAM-.036-Z*.09) 15,16,16
 16 ALPH=1.9E-1
 CLER=2.0E-3
 WIDH=5.0E-2
 GO TO 50
 15 ALPH=2.08E-1
 CLER=2.0E-3
 WIDH=4.0E-2
 50 DIAT = 2.*(DIAM+(1.-2.*Z)*WIDH)
 RWT=.0574*DIAT*WIDH*WIDH
 ZZ=DIAT*ALPH*WIDH*(1.-.5*ALPH)
 ZZZ=.1529*SPRE/(.4E5-SPRE) + 46.9/(.2E4+SPRE)
 GO TO (61,62,63,65,65,66,67),I
 61 RFRG= (ZZ+.1512/(DIAT*DIAT*ALPH)+2.3E-3/CLER+
 3(2.91E+1*ALPH*WIDH))*
 4(((1.835E-1*SPRE)/(4.0E+4-SPRE))+(7.04E+1/(2.0E+3+SPRE)))
 RFRC=.20*RFRG
 RFRS=.15*RFRG
 RFRF=.05*RFRG
 RETURN

62 RFRG= (ZZ+.1512/(DIAT*DIAT*ALPH)+2.3E-3/CLER)* ZZZ
RFRC=.10*RFRG
RFRS=.05*RFRG
RFRF=.01*RFRG
RETURN
63 RFRG= (ZZ+2.3E-3/CLER+
2(2.91E+1*ALPH*WIDH))*
3(((1.835E-1*SPRE)/(4.0E+4-SPRE))+(7.04E+1/(2.0E+3+SPRE)))
RFRC=.20*RFRG
RFRS=.15*RFRG
RFRF=.05*RFRG
RETURN
65 RFRG= (ZZ+2.3E-3/CLER)* ZZZ
RFRC=.10*RFRG
RFRS=.05*RFRG
RFRF=.01*RFRG
RETURN
66 RFRG =ZZ* ZZZ
RFRC=.10*RFRG
RFRS=.10*RFRG
RFRF=.05*RFRG
RETURN
67 RFRG= (ZZ+.1512/(DIAT*DIAT*ALPH))* ZZZ
RFRC=.15*RFRG
RFRS=.05*RFRG
RFRF=.02*RFRG
RETURN
END

// DUP
*STORE WS UA OSUB

C STORED PROGRAM 1

```

C ACTUATOR 1
  DEFINE FILE 1(50,290,U,IData),2(100,150,U,ITRA2)
  DEFINE FILE 3(150,150,U,ITRA3),4(150,40,U,ITRA4)
  DEFINE FILE 5(150,40,U,ITRA5),6(50,150,U,IREC6)
  DEFINE FILE 7(100,150,U,IREC7),8(50,150,U,IREC8)
  DEFINE FILE 9(50,150,U,IREC9),10(50,150,U,IREC10)
  DEFINE FILE 11(50,150,U,IREC11)

920 FORMAT (2X,7E13.5)
1002 FORMAT (2X,20H ACTUATOR 12 )
 WRITE (3,1002)
 IData = 1
 ITRA2 =1
 READ (1-IDATA) AMAX,PREM,TORQ,VELA,PREI,AMOM,TRAA,DMOM,DPRE
 1 ,AAAAA1,AAAAA2,AAAAA3,AAAAA8
13 PRES=PREI
11 VELL=VELA*AMOM
 TRAL=TRAA*AMOM
 FORC=TORQ/AMOM
 FLOW=FORC*VELL/PRES
 AV2F1=((VELA*TORQ)**0.5)/(PRES**0.75)
 AV2F2=1.0+.000308*PRES
 AV2FI=.308*AV2F2*AV2F1+.118*(AV2F2*AV2F1)**0.5
 AV2FV=.0594*AV2F1
 AV2FJ=.309*AV2F1
 AV2FB=.0242*AV2F1*PRES**0.5
 AV2FX=1.562*AV2F1+.575*(AV2F2*AV2F1)**0.5
 AV2FW=.217*(AV2FI**2.0-AV2FJ**2.0)*AV2FX
 AV2FA=.00227*(PRES**0.5/AV2F1)+2.27/(AV2F1*PRES**0.5)
 AV2CW=2.12E-7*(AV2FJ**3.0)*(PRES**1.5)
 AV2CA =.0000025/AV2FV
 AV2BX=.0000444*PRES*AV2FJ**2.0/AV2FV
 AV2BA =1.71/(AV2FJ * PRES**0.5)
 AV2K1=1.18*((AV2BX)+2.0*AV2FV)+3.0*AAAAA1*AV2FV
 AV2KX=1.31*AV2K1+.000128*AV2FJ*PRES
 AV2KW=.000223*AV2K1*PRES*AV2FJ**2.0
 AV2KA =.0468/(AV2FV*AV2FJ*PRES)
 AV2MA =.00542/(AV2FV*AV2FJ*PRES)
 AV2HW=.0434*AV2FJ**3.0
 OWA1W=AV2FW+4.0*AV2CW+2.0*(1.25E-9*(AV2FJ**4.0)*(PRES**2.0))/(
 1(AV2FV)+2.0*AV2KW+.1685*AV2KW+AV2HW+.0215*AV2FJ*AV2FX+.892*AV2CW
 2+.0332*AV2FJ**3.0
 OQA1A=AV2FA +4.0*AV2CA +2.0*AV2BA +AV2KA +AV2MA +.00007/AV2FV
 1 +AV2FA+.00261/AV2FJ
 OQA1B=1.1*AV2FA +.000016/(AV2FV)+.6*AV2BA +.1*AV2KA +.1*AV2MA
 1 +.000261/AV2FJ
 QA1C=.000261/AV2FJ+.1*AV2MA +.2*AV2KA
 QA1D=.00005/AV2FJ+.02*AV2MA +.1*AV2KA
 QA1G=.1*AV2FA
 QA1H= QA1G
 QA1I=.1*AV2FA +.000008/AV2FV+.12*AV2BA
 QA1J=QA1I
 CALL OSUB(1.015*AV2FI,PRES/2.0,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA1W=WA1W+6.0*RWT
 QA1A=QA1A+6.0*RFRG

```

QA1B=QA1B+6.0*RFRC
 QA1E=4.0*RFRS
 QA1F=4.0*RFRC
 QA1G=QA1G+2.0*RFRS
 QA1H=QA1H+2.0*RFRC
 CALL OSUB(1.015*AV2FI,PRES/2.0,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA1W=WA1W+4.0*RWT
 QA1A=QA1A+4.0*RFRG
 QA1B=QA1B+4.0*RFRC
 QA1C=QA1C+4.0*RFRS
 QA1D=QA1D+4.0*RFRC
 CALL OSUB(.92*AV2FJ,PRES/2.0,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA1W=WA1W+RWT
 QA1A=QA1A+RFRG
 QA1B=QA1B+RFRC
 QA1C=QA1C+RFRS
 QA1D=QA1D+RFRC
 AV12J=.912*AV2FJ**1.5/PRES**.25
 AV12X=25.7*AV12J
 AV12I=6.14*AV12J
 AV12W=215.*AV12J**3.0
 AV1MC=AV12J**3.0*PRES
 AV1MI=4.19*AV12J
 AV1MA =.00041*AV12J*PRES
 AV1FW=.00143*AV1MC/AV12J
 AV1FA =.00473/AV1FW**.333
 AV1DA =.0024/AV1FW**,333
 AV1HA =36.5/(PRES*AV1MI)
 AV1CA =7.53*AV12J**2.0+.02
 AV1NI=.692*AV12I
 AV1NW=.43*AV12W
 AV11I=7.93*AV2FJ**2.0/AV2FX
 AV11A =.042*AV2FJ**2.0/AV12J
 AV1YI=1.01*AV11I
 0WA2W=2.0*AV12W+.088*PRES*AV12J**3.0+.516*AV1MC+7.766*AV1FW
 1+.00437*PRES*AV1MI**3.+.00229
 2+.39*(AV1MI)**3.0+.43*AV12W+2.2*AV1NW+.00402*
 3AV2FJ**2.0+.208*AV11I**3.0+.000215*PRES*AV11I**3.0
 AV12A =.335*(PRES**0.5)*(AV12J**2.0)*(1.0/(AV12J**1.2)-6.9)
 IF (AV12A -.0001)815,815,816
 815 AV12A =.0001
 8160QA2A=2.0*AV12A +AV1MA +.00026/(AV1MC)+2.0*AV1FA +2.0*AV1DA
 1+AV1HA +2.0*AV1CA +.0008+.0182*AV1DA +.364*AV1DA +.35*AV1MI
 2+.337*AV12A +.00248*AV12J+AV11A +2.02*AV12A +.000322/(AV11I)
 0QA2B=1.6*AV12A +.1*AV1MA +.0000026/(AV1MC)+AV1FA +AV1DA +.5*
 1AV1HA +.2*AV1CA +.035*AV1MI+.02*AV12A +.1*AV11A +1.8*AV12A
 2+.0000322/(AV11I)
 QA2C=.2*AV12A +.5*AV1HA +.0000322/(AV11I)
 QA2D=.06*AV12A +.25*AV1HA +.00001288/(AV11I)
 QA2G=.02*AV1CA +.0175*AV1MI+.8*AV12A
 QA2H=.02*AV1CA +.007*AV1MI+.4*AV12A
 0QA2I=.01*AV1MA +.0000013/AV1MC+.1*AV1FA +.1*AV1DA +.0175*AV1MI
 1+.01*AV12A +.01*AV11A +.8*AV12A
 0QA2J=.01*AV1MA +.0000013/AV1MC+.1*AV1FA +.1*AV1DA +.007*AV1MI
 1+.006*AV12A +.01*AV11A +.4*AV12A
 CALL OSUB(.176,PRES,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 QA2A=QA2A+2.0*RFRG
 QA2B=QA2B+2.0*RFRC
 QA2C=QA2C+RFRS
 QA2D=QA2D+RFRC

QA2I=QA2I+RFRS
 QA2J=QA2J+RFRF
 CALL OSUB(1.925*AV1MI,0.1*PRES,6.0.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA2W=WA2W+RWT
 QA2A=QA2A+RFRG
 QA2B=QA2B+RFRC
 QA2C=QA2C+RFRS
 QA2D=QA2D+RFRF
 CALL OSUB(4.0*AV1NI,0.1*PRES,5.1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA2W=WA2W+RWT
 QA2A=QA2A+RFRG
 QA2B=QA2B+RFRC
 QA2G=QA2G+RFRS
 QA2H=QA2H+RFRF
 CALL OSUB(1.01*AV1YI,PRES/2.0,2.1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA2W=WA2W+2.0*RWT
 QA2A=QA2A+2.0*RFRG
 QA2B=QA2B+2.0*RFRC
 QA2G=QA2G+2.0*RFRS
 QA2H=QA2H+2.0*RFRF
 CALL OSUB(1.275*AV1YI,PRES/2.0,2.1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA2W=WA2W+RWT
 QA2A=QA2A+RFRG
 QA2B=QA2B+RFRC
 QA2C=QA2C+RFRS
 QA2D=QA2D+RFRF
 C ACTUATOR 2
 AV2NI=AAAA1*AV2FJ*(.615+.000128*PRES)
 AV2NW=.000356*AV2FV*PRES*AV2FJ**2.0*AAAA1
 AV2NA =AAAA1*(5.22E-6)*PRES**0.5/(AV2FJ*AV2FV)
 AV2PI=.604*AV2NI
 WA1W=WA1W+2.0*AV2NW+.352*AV2NW
 QA1A=QA1A+2.0*AV2NA +AAAA1*.00052/AV2FJ
 QA1B=QA1B+.2*AV2NA +AAAA1*.000052/AV2FJ
 QA1G=QA1G+.02*AV2NA
 QA1H=QA1H+.01*AV2NA
 QA1I=QA1I+.02*AV2NA
 QA1J=QA1J+.01*AV2NA
 CALL OSUB(1.31*AV2FJ,PRES*.0133,6.0.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA1W=WA1W+AAAA1*RWT*2.0
 QA1A=QA1A+AAAA1*RFRG*2.0
 QA1B=QA1B+AAAA1*RFRC*2.0
 QA1G=QA1G+AAAA1*RFRS*2.0
 QA1H=QA1H+AAAA1*RFRF*2.0
 CALL OSUB(1.12*AV2NI,PRES/2.0,5.1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA1W=WA1W+AAAA1*RWT*4.0
 QA1A=QA1A+AAAA1*RFRG*4.0
 QA1B=QA1B+AAAA1*RFRC*4.0
 QA1C=QA1C+AAAA1*RFRS*4.0
 QA1D=QA1D+AAAA1*RFRF*4.0
 AVMJX=22.65*AV12J*AAAA2
 AVMJA =.0517/(AV12J*PRES**.333)*AAAA2
 AVMAW=AAAA2*26.05*AV2FX*AV12J**2.0
 AVMAA =AAA2*.001193*AV2FX/AV12J
 0WA2W=WA2W+AAAA2*4.39*(AV12J**3.0)*(PRES**.333)+AAAA2*24.6*(AV12J
 1**3.0)*(PRES**.333)+AVMAW+.837*AVMAW
 QA2A=QA2A+2.0*AVMJA +.0982*AVMJA +AVMAA +AAA2*.000202/AVMAW**.333
 0QA2B=QA2B+.4*AVMJA +.0295*AVMJA +.5*AVMAA +AAA2*.000202/(AVMAW
 1**.333)
 QA2I=QA2I+.08*AVMJA +.00982*AVMJA +.15*AVMAA

QA2J=QA2J+.04*AVMJA +.00491*AVMJA +.15*AVMAA
 APRBJ=.0074*FORC**0.5
 APRBY=APRBJ
 APRBI=AAAA3*(1.25*APRBJ+.125)
 APRBW=1.175E-5*(FORC)-.0167
 APRBA =.0343/APRBJ
 APRRI=(1.5*APRBJ+.25)*(1.0-AAAA3)
 APRHK=APRBJ
 OWA3W=APRBW+APRBW*(1.0-AAAA3)+.0907*APRBJ**2.0*(2.94*(APRBI+APRRI)
 1+APRBJ)+.761*APRBJ**3.0+.0903*APRHK**3.0
 0QA3A=.0343/APRBJ+.0256*APRRI+.0041*(2.5*APRBJ+0.25)+.0437/APRBJ
 1+.00175/APRHK+.0001
 0QA3B=.001715/APRBJ+.00128*APRRI+.000615*(2.5*APRBJ+0.25)
 1+.00874/APRBJ
 0QA3I=.001715/APRBJ+.000768*APRRI+.000615*(2.5*APRBJ+0.25)
 1+.00874/APRBJ
 0QA3J=.000343/APRBJ+.000179*APRRI+.00014*(2.5*APRBJ+0.25)
 1+.000874/APRBJ
 APPPI=1.0
 8100APPPK=(1./9.464)*(APRHK+AAAA8*.00159*VELL**2./APRHK+TRAL+.71
 1*APPPI**.5)
 IF (ABS(APPPK-APPPI)-.00001*APPPK) 811,812,812
 812 APPPI=(APPPK+APPPI)/2.0
 GO TO 810
 811 IF (APPPK**2.0-.675*APRHK) 813,813,817
 817 APPPJ=(APPPK**2.0-.675*APRHK)**0.5
 IF (APPPJ-0.812) 813,814,814
 813 APPPJ=0.812
 APPPK=(APPPJ**2.0+.675*APRHK)**0.5
 814 APPPI=(1.273*FORC/PRES+APPPK**2.0)**0.5
 APPPY=.305*APPPI**0.5
 0APPPX=APRHK+1.42*APPPK**.5+.536*APPPK+.00318*VELL**2./APRHK*
 1AAAA8+2.0*TRAL+.305*APPPI**0.5
 WA4W=.176*APPPY*(APPPI**2.0-APPPK**2.0)+.146*APRHK*APPPX
 QA4A=.258*APPPK/APRHK
 QA4B=.0774*APPPK/APRHK
 QA4C=.1*QA4A
 QA4D=.1*QA4C
 QA4E=QA4C
 QA4F=QA4D
 QA4I=QA4C
 QA4J=QA4D
 WA5W=.175*(APPPI**2.0-APPPK**2.0)+WA4W
 QA5A=QA4A
 QA5B=QA4B
 QA5C=QA4C
 QA5D=QA4D
 QA5E=QA4E
 QA5F=QA4F
 QA5I=QA4I
 QA5J=QA4J
 CALL OSUB(.97*APPPI,.1*PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA1W=WA1W+1.887*RWT
 QA1A=QA1A+RFRG
 QA1B=QA1B+RFRC
 QA1E=QA1E+RFRS
 QA1F=QA1F+RFRF
 CALL OSUB(APPPI,0.1*PRES,1,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 QA1A=QA1A+RFRG
 QA1B=QA1B+RFRC

```

QA1E=QA1E+RFRS
QA1F=QA1F+RFRF
APPWA =.809*((PRES/(VELL*FORC))**0.5)
0WA8W=AAAA8*1.505E-4*(VELL**2.0/APRHK)*(APPPK*(VELL*FORC/PRES))
1**.5+.0289*VELL*FORC/PRES
QA8A=AAAA8*APPWA
QA8B=AAAA8*.01*APPWA
QA8I=AAAA8*.002*APPWA
QA8J=QA8I
ACBBI=APPPI+(4.65E-5)*APPPI*PRES
ACBBY=ACBBI+(13.06E-5)*APPPI*PRES
0ACBBA =.019*(TRAL+.00318*VELL**2.0/(APRHK)+APPPY)*(APPPI*PRES**
11.5)/(FORC*VELL)
0WA6W=.225*((TRAL+.0032*AAAA8*VELL**2./APRHK+APPPY)*(ACBBI
1**2.0-APPPI**2.0)+(.71*APPPK**.5+.536*APPPK)*(31.08E-5*APPPK**2.0
2*PRES+241.5E-10*(APPPK*PRES)**2.0)+(7.77E-5*APPPK*PRES)*(ACBBI**
32.0-(APPPK+15.54E-5*APPPK*PRES)**2.0)+4.98E-5*APPPI*PRES*(ACBBY**
42.0-ACBBI**2.0))
QA6A=ACBBA
QA6B=.2*ACBBA
QA6C=.5*ACBBA
QA6D=.03*ACBBA
ACBT1=APPPI+5.44E-5*(APPPI*PRES)
ACBT2=APPPK+8.47E-5*(APPPK*PRES)
ACBT3=APPPI+2.21E-4*(APPPI*PRES)
ACBT4=APPPI+1.96E-4*(APPPI*PRES)
ACBT5=APPPI+1.164E-4*APPPI*PRES
0ACBTA =.019*(TRAL+.00318*VELL**2.0/(APRHK)+APPPY)*(APPPI*PRES**
11.5)/(FORC*VELL)
0WA5W=WA5W+.48*(ACBT1**2.-APPPI**2.)*(TRAL+.00318*AAAA8*VELL**2./
1APRHK+APPPY)+PRES*(ACBT1**2.-ACBT2**2.)*(3.64E-6*APPPI+9.5E-6*
2APPPK)+.31*(APPPK**.5)*(ACBT2**2.-APPPK**2.)+APPPI*PRES*(7.67E-6*
3(ACBT3**2.-ACBT1**2.))+1.11E-5*(ACBT4**2.-ACBT1**2.))+.0338*(ACBT5
4**2.-ACBT1**2.)*(TRAL+.00318*AAAA8*VELL**2./APRHK+APPPY)
0WA5W=WA5W+4.67E-6*APPPI*PRES*(ACBT3**2.-ACBT1**2.)+.00975*APPPI*
1(APPPI**2.-APPPK**2.+.0687*(APPPK**.5)*(ACBT4**2.-APPPK**2.))
QA5A=QA5A+ACBTA
QA5B=QA5B+.2*ACBTA
QA5C=QA5C+.5*ACBTA
QA5D=QA5D+.03*ACBTA
WRITE (3,920) WA1W,QA1A,QA1B,QA1C,QA1D,QA1E,QA1F
1 ,QA1G,QA1H,QA1I,QA1J,WA2W,QA2A,QA2B
2 ,QA2C,QA2D,QA2G,QA2H,QA2I,QA2J,AV2FJ
3 ,WA3W,QA3A,QA3B,QA3I,QA3J,WA4W,QA4A
4 ,QA4B,QA4C,QA4D,QA4E,QA4F,QA4I,QA4J
WRITE (3,920) WA5W,QA5A,QA5B,QA5C,QA5D,QA5E,QA5F
1 ,QA5I,QA5J,WA8W,QA8A,QA8B,QA8I,QA8J
2 ,WA6W,QA6A,QA6B,QA6C,QA6D
WRITE (3,920) VELA,PRES,TRAL,VELL,FORC,FLOW
WRITE (3,920) AV2FI,AV2FW,AV2FX,AV2FB,AV2F1,AV12J,AV12I
1 ,AV12X,AV12A,AV11I,AV1YI,APPPK,APPPI,APPPY
2 ,APPPJ,APPPX,ACBT1,ACBT4,ACBBI,ACBBY,APRBJ
3 ,APRBW,APRBI,APRRI,APRHK,AVMAW,AVMAA
WRITE(2-ITRA2) WA1W,QA1A,QA1B,QA1C,QA1D,QA1E,QA1F,QA1G,QA1H,QA1I,
1QA1J,WA2W,QA2A,QA2B,QA2C,QA2D,QA2G,QA2H,QA2I,QA2J,WA3W,QA3A,QA3B,
2QA3I,QA3J,WA4W,QA4A,QA4B,QA4C,QA4D,QA4E,QA4F,QA4I,QA4J,WA5W,QA5A,
3QA5B,QA5C,QA5D,QA5E,QA5F,QA5I,QA5J,WA8W,QA8A,QA8B,QA8I,QA8J,WA6W,
4QA6A,QA6B,QA6C,QA6D,PRES,TRAL,VELL,FORC,FLOW,AV2FJ,AMOM
WRITE (2-ITRA2) AV2FI,AV2FW,AV2FX,AV2FB,AV2F1,AV12J,AV12I
1 ,AV12X,AV12A,AV11I,AV1YI,APPPK,APPPI,APPPY

```

2 ,APPPJ,APPPX,ACBT1,ACBT4,ACBBI,ACBBY,APRBJ
3 ,APRBW,APRBI,APRRI,APRHK,AVMAW,AVMAA
PRES=PRES+DPRE
IF (PREM-PRES)10,11,11
10 AMOM=AMOM+DMOM
IF (AMAX-AMOM)12,13,13
12 CONTINUE
CALL LINK (ACT34)
END
// DUP
*STORE WS UA ACT12

C

STORED PROGRAM 2

C ACTUATOR 3

```

  DEFINE FILE 1(50,290,U,IData),2(100,150,U,ITRA2)
  DEFINE FILE 3(150,150,U,ITRA3),4(150,40,U,ITRA4)
  DEFINE FILE 5(150,40,U,ITRA5),6(50,150,U,IREC6)
  DEFINE FILE 7(100,150,U,IREC7),8(50,150,U,IREC8)
  DEFINE FILE 9(50,150,U,IREC9),10(50,150,U,IREC10)
  DEFINE FILE 11(50,150,U,IREC11)

  IData = 2
  ITRA2=1
  ITRA3=1
  920 FORMAT (2X,7E13.5)
  1002 FORMAT (2X,20H ACTUATOR 34 )
  WRITE (3,1002)
  READ (1-IDATA) AMAX,PREM,TORQ,VELA,AAAA2,AAAA4,AAAA6,AAAA7,
  1 AAAA8
  31 CONTINUE
  READ (2-ITRA2) WA1W,QA1A,QA1B,QA1C,QA1D,QA1E,QA1F,QA1G,QA1H,QA1I,
  1QA1J,WA2W,QA2A,QA2B,QA2C,QA2D,QA2G,QA2H,QA2I,QA2J,WA3W,QA3A,QA3B,
  2QA3I,QA3J,WA4W,QA4A,QA4B,QA4C,QA4D,QA4E,QA4F,QA4I,QA4J,WA5W,QA5A,
  3QA5B,QA5C,QA5D,QA5E,QA5F,QA5I,QA5J,WA8W,QA8A,QA8B,QA8I,QA8J,WA6W,
  4QA6A,QA6B,QA6C,QA6D,PRES,TRAL,VELL,FORC,FLOW,AV2FJ,AMOM
  READ (2-ITRA2) AV2FI,AV2FW,AV2FX,AV2FB,AV2F1,AV12J,AV12I
  1 ,AV12X,AV12A ,AV11I,AV1YI,APPPK,APPPI,APPPY
  2 ,APPPJ,APPPX,ACBT1,ACBT4,ACBBI,ACBBY,APRBJ
  3 ,APRBW,APRBI,APRRI,APRHK,AVMAW,AVMAA

  ACUUI=.774*AV2FI
  WA1W=WA1W+.00293+.11*AV2FW
  CALL OSUB(.239,PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
  WA1W=WA1W+2.0*RWT
  QA1A=QA1A+2.0*RFRG+.0010+.00139/ACUUI**0.5
  QA1B=QA1B+2.0*RFRC+.0002+.000278/ACUUI**0.5
  QA1C=QA1C+2.0*RFRS+.00025+.00363/ACUUI**0.5
  QA1D=QA1D+2.0*RFRF+.00005+.0000695/ACUUI**0.5
  CALL OSUB(ACUUI,PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
  WA1W=WA1W+2.0*RWT
  QA1A=QA1A+2.0*RFRG
  QA1B=QA1B+2.0*RFRC
  QA1C=QA1C+2.0*RFRS
  QA1D=QA1D+2.0*RFRF
  WA1W=WA1W+14.0*(2.66E-14)*(APPPI*PRES)**3.0
  QA1A=QA1A+14.0*(16.08)/(APPPI*PRES)
  CALL OSUB(ACBBI,PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
  WA1W=WA1W+RWT
  QA1A=QA1A+RFRG
  QA1B=QA1B+RFRC
  QA1C=QA1C+RFRS
  QA1D=QA1D+RFRF
  CALL OSUB(.94*APPPK,PRES/2.0,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
  ACSCW=.758*RWT
  WA1W=WA1W+2.0*RWT+2.0*ACSCW
  QA1A=QA1A+2.0*RFRG
  QA1B=QA1B+2.0*RFRC
  QA1C=QA1C+2.0*RFRS

```

```

QA1D=QA1D+2.0*RFRF
CALL OSUB(APPPK,PRES/2.0,3.0.,RWT,RFRG,RFRC,RFRS,RFRF)
QA1A=QA1A+2.0*RFRG
QA1B=QA1B+2.0*RFRC
QA1C=QA1C+2.0*RFRS
QA1D=QA1D+2.0*RFRF
WA3W=WA3W+.387
CALL OSUB(.239,PRES,6.0.,RWT,RFRG,RFRC,RFRS,RFRF)
QA3A=QA3A+2.0*RFRG+.73
QA3B=QA3B+2.0*RFRC+.073
QA3C=2.0*RFRS+.0365
QA3D=2.0*RFRF+.0073
CALL OSUB(.145,PRES,5.0.,RWT,RFRG,RFRC,RFRS,RFRF)
QA3A=QA3A+2.0*RFRG
QA3B=QA3B+2.0*RFRC
QA3C=QA3C+2.0*RFRS
QA3D=QA3D+2.0*RFRF
WA3W=WA3W+3.39*ACSCW
QA3A=QA3A+.0339*APPPK
QA3B=QA3B+.00339*APPPK
ABFAI=(.534+.9218E-4*PRES)*(VELA*TORQ/(PRES**1.5))**0.5
ABFAX=1.39*(VELA*TORQ)**0.5/(PRES**.75)
ABFAW=5.7E-5*(VELA*TORQ)**1.5/(PRES**1.25)
CALL OSUB(ABFAI,PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
WA7W=ABFAW*AAAA7
QA7A=RFRG
QA7B=RFRC
QA7G=RFRS*AAAA7
QA7H=RFRF*AAAA7
CALL OSUB(ABFAI,40.,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
QA7A=QA7A+RFRG
QA7B=QA7B+RFRC
QA7C=RFRS
QA7D=RFRF
CALL OSUB(.346*ABFAI,40.,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
QA7A=(QA7A+RFRG)*AAAA7
QA7B=(QA7B+RFRC)*AAAA7
QA7C=(QA7C+RFRS)*AAAA7
QA7D=(QA7D+RFRF)*AAAA7
ABPBIA=.662*ABFAI
ABPBX=.898*ABFAX
ABPBW=.2365*ABFAW
ABPB =3.54*ABPBIA*PRES/(VELA*TORQ)
WA8W=2.0*.2365*ABFAW+WA8W
CALL OSUB(ABPBIA,1.5*PRES,6,1.,RWT,RFRG,RFRC,RFRS,RFRF)
QA8A=2.0*RFRG+2.0*ABPB +QA8A
QA8B=2.0*RFRC+1.6*ABPB +QA8B
QA8E=2.0*RFRS+.6*ABPB
QA8F=2.0*RFRF+.06*ABPB
CALL OSUB(ABPBIA,PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
QA8A=QA8A+2.0*RFRG
QA8B=QA8B+2.0*RFRC
QA8C=2.0*RFRS+.6*ABPB
QA8D=2.0*RFRF+.06*ABPB
CALL OSUB(.53*ABPBIA,PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
QA8A=QA8A+2.0*RFRG
QA8B=QA8B+2.0*RFRC
QA8C=QA8C+2.0*RFRS
QA8D=QA8D+2.0*RFRF
QA8I=.6*ABPB +QA8I

```

QA8J=.06*ABPBA +QA8J
 WA3W=WA3W+.0065
 QA3A=QA3A+.0039
 ABBDI=.89*(VELA*TORQ)**0.5/PRES**,75
 ABBDX=1.67*ABBDI
 CALL OSUB(ABBDI,PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA9W=RWT+.222*(ABBDI**3.0)+.0000697*PRES*ABBDI**3.0+.0887
 QA9A=.0375/ABBDI+RFRG+3.06/(ABBDI*PRES)+.0202
 QA9B=RFRG+3.06/(ABBDI*PRES)
 QA9C=RFRS+1.58/(ABBDI*PRES)
 QA9D=RFRF+1.58/(ABBDI*PRES)
 CALL OSUB(1.13*ABBDI,40.,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA9W=WA9W+RWT
 QA9A=QA9A+RFRG
 QA9B=QA9B+RFRC
 QA9C=QA9C+RFRS
 QA9D=QA9D+RFRF
 ABFHJ=.2185*(VELA*TORQ/PRES)**0.5
 ABFHI=ABFHJ+(7.5E-6)*(PRES*VELA*TORQ)**0.5
 ABFHW=(5.06E-7)*((VELA*TORQ)**1.5)/(PRES**0.5)
 ABFHA=.0001135*VELA*TORQ/(PRES*ABFHW)
 ABFEW=.0075*VELA*TORQ/PRES
 WA9W=WA9W+ABFHW+ABFEW+.0028*ABFHJ**3.0
 CALL OSUB(.97*ABFHI,PRES,5.0.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA9W=WA9W+RWT
 QA9A=QA9A+RFRG+ABFHA+.11*ABFEW+.0136/ABFHJ
 QA9B=QA9B+RFRC+.1*ABFHA+.055*ABFEW+.00136/ABFHJ
 QA9C=QA9C+RFRS+.05*ABFHA
 QA9D=QA9D+RFRF+.05*ABFHA
 CALL OSUB(.625*ABFHJ,20.,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA9W=WA9W+RWT
 QA9A=QA9A+RFRG
 QA9B=QA9B+RFRC
 QA9G=.0055*ABFEW+.00034/ABFHJ
 QA9H=QA9G
 QA9I=QA9G+RFRS
 QA9J=QA9G+RFRF

C ACTUATOR 4

AVDAI=ABPBI
 AVDAX=ABPBX
 AVD1A=.042*AV2FJ**2.0/AV12J
 0WA1W=WA1W+(AAAA4+AAAA6)*(2.8*ABPBW+.00402*AV2FJ**2.0+.312*(AV11I)
 1**3.0)+.000215*PRES*AV11I**3.0
 QA1A=QA1A+(ABPBA+AVD1A+2.02*AV12A+.000322/AV11I)*(AAAA4+AAAA6)
 0QA1B=QA1B+(.8*ABPBA+.1*AVD1A+1.818*AV12A+3.22E-5/AV11I)*
 1(AAAA4+AAAA6)
 CALL OSUB(1.02*AV11I,PRES/2.0,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA1W=WA1W+RWT*(AAAA4+AAAA6)*2.0
 QA1A=QA1A+2.0*RFRG*(AAAA4+AAAA6)
 QA1B=QA1B+2.0*RFRC*(AAAA4+AAAA6)
 QA1G=QA1G+(2.0*RFRS+.808*AV12A)*(AAAA4+AAAA6)
 QA1H=QA1H+(2.0*RFRF+.404*AV12A)*(AAAA4+AAAA6)
 CALL OSUB(1.29*AV11I,PRES/2.0,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA1W=WA1W+RWT*(AAAA4+AAAA6)
 QA1A=QA1A+RFRG*(AAAA4+AAAA6)
 QA1B=QA1B+RFRC*(AAAA4+AAAA6)
 QA1C=QA1C+(RFRS+3.22E-5/AV11I)*(AAAA4+AAAA6)
 QA1D=QA1D+(RFRF+.29E-5/AV11I)*(AAAA4+AAAA6)
 QA1I=QA1I+(.01*AVD1A+.808*AV12A+.9*ABPBA)*(AAAA4+AAAA6)
 QA1J=QA1J+(.01*AVD1A+.404*AV12A+.1*ABPBA)*(AAAA4+AAAA6)

AVBPI=1.115*AV2FJ
 AVBB2=AAAA2
 $0AVBBX=AVBB2*(AV2FI*(1.0+(3.01E-4)*PRES)+AV12I*(1.0+(2.665E-4)*PRES)+58.3*AV12J)$
 $0AVBBW=1.1*(AV2FX*AV1YI*(AV2FI*(.0753+.442E-4)*PRES+(.649E-8)*PRES**2.0)-.0527*AV1YI)+(AV2FI**2.0)*AV2FX*(.0231+(.539E-4)*PRES+2(.646E-8)*PRES**2.0)+AVDAX*AVDAI*(AV2FI*(.119+(.623E-4)*PRES+3(.797E-8)*PRES**2.0)-.0787*AVDAI)+AV12I*AV12J*(PRES**0.5)*(AV12J*4*(PRES**0.5)*(1.07+(.2856E-4)*PRES)-.0835*AV12I))$
 $0AVBBW=AVBBW+1.1*(.0861+AV2FX*$
 $1AV2FJ**2.0+AVBB2*APPPK**2.0*(AV2FI*(.0398+(.12E-4)*PRES)+AV12I*(.0398+(.106E-4)*PRES)+2.32*AV12J+.00602*APPPK))$
 AVBBA =1.4E-5*PRES/AV12X+.0234/(AVBBW**.333)
 $WA1W=WA1W+AVBBW+.00727*APPPK+.0324*AV2FJ**2.5$
 $QA1A=QA1A+AVBBA+.015+.00196*AV2FJ**0.5$
 $QA1B=QA1B+.1*AVBBA+.000196*AV2FJ**0.5$
 $QA1C=QA1C+.01*AVBBA$
 $QA1D=QA1D+.005*AVBBA$
 CALL OSUB(1.115*AV2FJ,PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 $WA1W=WA1W+RWT$
 $QA1A=QA1A+RFRG$
 $QA1B=QA1B+RFRC$
 $QA1C=QA1C+RFRS$
 $QA1D=QA1D+RFRF$
 CALL OSUB(1.31*AV2FJ,PRES,6,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 $WA1W=WA1W+RWT$
 $QA1A=QA1A+RFRG$
 $QA1B=QA1B+RFRC$
 $QA1C=QA1C+RFRS$
 $QA1D=QA1D+RFRF$
 CALL OSUB(1.31*AV2FJ,.5*PRES,6,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 $WA1W=WA1W+2.0*RWT$
 $QA1A=QA1A+2.0*RFRG$
 $QA1B=QA1B+2.0*RFRC$
 $QA1C=QA1C+2.0*RFRS$
 $QA1D=QA1D+2.0*RFRF$
 $QA1G=QA1G+.01*AVBBA$
 $QA1H=QA1H+.005*AVBBA$
 $0ATBBW=3.1E-5*FORC*(TRAL+.00318*AAAA8*VELL**2./APRHK+AVBBX*AVBB2)$
 $1+.2+.0907*APRBJ**2.0*(5.41*APRBJ+.735)$
 $WA12W=ATBBW$
 $QA12A=.1205/(ATBBW**.333)$
 $QA12B=.012/(ATBBW**.333)$
 $QA12G=QA12B$
 $QA12H=.1*QA12B$
 $ATBC1=1.195*APPPK+2.39*AV2FI$
 $ATBC2=.85*APPPK$
 $ATBC3=3.11E-5*APPPI*PRES$
 $ATBC4=1.9*(TRAL+.00318*AAAA8*VELL**2.0/APRHK+APPPY)$
 $0ATBCW=0.2*ATBC3*(ATBC4*(3.*ATBC1+ATBC2+2.*ATBC3)+ATBC3*(3.*ATBC1+ATBC2+6.*ATBC3)+(ATBC1+ATBC3)*(ATBC1+ATBC2+2.*ATBC3))+APRBJ**2.*2(.541*APRBJ+.0735)+1.89E-5*FORC-.0335$
 $WA10W=ATBCW$
 $QA10A=.06/(ATBCW**.333)$

```

QA10B=.1*QA10A
QA10G=QA10B
QA10H=QA10B
STVFJ=.368*((VELA*TORQ)**.5/(PRES**.75))
0ABHTW=.031*(TRAL+.00318*AAAA8*VELL**2./APRHK+APPPY)*( .5*ACBT4**2.-
1ACBT1**2.+1.44*(APPPI+STVFJ)**2.)+.177*(ABFAI+ABBDI)*(ATBC1+
2ATBC2+4.*ATBC3)*(ATBC1+2.*ATBC3-.0786*(STVFJ**2.+APPPK**2.))
3+ABFHI**3.*(.204E-9*PRES**2.+4.08E-5*PRES+.0345)
WA5W=WA5W+ABHTW
QA5A=QA5A+.208/(ABHTW**.333)
QA5B=QA5B+.208/(ABHTW**.333)
QA5C=QA5C+.0208/(ABHTW**.333)
QA5D=QA5D+.004/(ABHTW**.333)
WRITE (3,920) WA1W,QA1A,QA1B,QA1C,QA1D,QA1E,QA1F
1 ,QA1G,QA1H,QA1I,QA1J,WA2W,QA2A,QA2B
2 ,QA2C,QA2D,QA2G,QA2H,QA2I,QA2J
WRITE (3,920) WA3W,QA3A,QA3B,QA3C,QA3D,QA3I,QA3J
1 ,WA4W,QA4A,QA4B,QA4C,QA4D,QA4E,QA4F
2 ,QA4I,QA4J,WA5W,QA5A,QA5B,QA5C,QA5D
3 ,QA5E,QA5F,QA5I,QA5J,WA6W,QA6A,QA6B
4 ,QA6C,QA6D,WA7W,QA7A,QA7B,QA7C,QA7D
WRITE (3,920) QA7G,QA7H,WA8W,QA8A,QA8B,QA8C,QA8D
1 ,QA8E,QA8F,QA8I,QA8J,WA9W,QA9A,QA9B
2 ,QA9C,QA9D,QA9G,QA9H,QA9I,QA9J
WRITE (3,920) WA12W,QA12A,QA12B,QA12G,QA12H,WA10W
WRITE (3,920) QA10A,QA10B,QA10G,QA10H
WRITE (3,920) PRES,TRAL,VELL,FORC,FLOW,AV2FB,AV2F1
1 ,AV12J,APPPK,APPPI,APPPY,APRBW,APRBI,APRRI
2 ,APPPJ,APPPX,ACBT1,ACBT4,ACBBI,ACBBY,APRBJ
3 ,APRHK,AVMAW,AVMAA,ABFHI,ABFAI,ABFAX,ABFHJ
4 ,ABBDI,ATBC1,ATBC2,ATBC3,STVFJ,AVBBX,AV2FJ
WRITE (3-ITRA3) WA1W,QA1A,QA1B,QA1C,QA1D,QA1E,QA1F,QA1G,QA1H,QA1I,
1 QA1J,WA2W,QA2A,QA2B,QA2C,QA2D,QA2G,QA2H,QA2I,QA2J,WA3W,QA3A,QA3B,
2 QA3C,QA3D,QA3I,QA3J,WA4W,QA4A,QA4B,QA4C,QA4D,QA4E,QA4F,QA4I,QA4J,
3 WA5W,QA5A,QA5B,QA5C,QA5D,QA5E,QA5F,QA5I,QA5J,WA6W,QA6A,QA6B,QA6C,
4 QA6D,WA7W,QA7A,QA7B,QA7C,QA7D,QA7G,QA7H,WA8W,QA8A,QA8B,QA8C,QA8D
WRITE (3-ITRA3) QA8E,QA8F,QA8I,QA8J,WA9W,QA9A,QA9B,QA9C,QA9D,QA9G,
1 QA9H,QA9I,QA9J,WA12W,QA12A,QA12B,QA12G,QA12H,WA10W,QA10A,QA10B,
2 QA10G,QA10H,PRES,TRAL,VELL,FORC,FLOW,AV2FB,AV2F1,AMOM,AV12J,APPPK
3 ,APPPI,APPPY,APRBW,APRBI,APRRI,APPPJ,APPPX,ACBT1,ACBT4,ACBBI,
4 ACBBY,APRBJ,APRHK,AVMAW,AVMAA,ABFHI,ABFAI,ABFAX,ABFHJ,ABBDI,ATBC1
WRITE (3-ITRA3) ATBC2,ATBC3,STVFJ,AVBBX,AV2FJ
IF (AMAX-AMOM)30,30,31
30 IF (PREM-PRES)32,32,31
32 CONTINUE
CALL LINK (ACT56)
END
// DUP
*STORE WS  UA  ACT34

```

C

STORED PROGRAM 3

C ACTUATOR 5

```

 DEFINE FILE 1(50,290,U,IData),2(100,150,U,ITRA2)
 DEFINE FILE 3(150,150,U,ITRA3),4(150,40,U,ITRA4)
 DEFINE FILE 5(150,40,U,ITRA5),6(50,150,U,IREC6)
 DEFINE FILE 7(100,150,U,IREC7),8(50,150,U,IREC8)
 DEFINE FILE 9(50,150,U,IREC9),10(50,150,U,IREC10)
 DEFINE FILE 11(50,150,U,IREC11)

 IData = 3
 ITRA3=1
 ITRA4=1
 IREC6=1

920 FORMAT (2X,7E13.5)
2 FORMAT (2X,20H ACTUATOR 56 )
 READ (1-IDATA) AMAX,PREM,TORQ,VELA,AAAA1,AAAA2,AAAA4,AAAA5,AAAA6,
1 AAAA7,AAA8,AAA9,AAA10,AKVEL,TOILW,AIPA1,AIPA2,AIPA3,AIPA4,
2 CG,CC,CSA,CFA,CYA,CZA
 WRITE (3,2)

61 CONTINUE
 READ (3-ITRA3) WA1W,QA1A,QA1B,QA1C,QA1D,QA1E,QA1F,QA1G,QA1H,QA1I,
1 QA1J,WA2W,QA2A,QA2B,QA2C,QA2D,QA2G,QA2H,QA2I,QA2J,WA3W,QA3A,QA3B,
2 QA3C,QA3D,QA3I,QA3J,WA4W,QA4A,QA4B,QA4C,QA4D,QA4E,QA4F,QA4I,QA4J,
3 WA5W,QA5A,QA5B,QA5C,QA5D,QA5E,QA5F,QA5I,QA5J,WA6W,QA6A,QA6B,QA6C,
4 QA6D,WA7W,QA7A,QA7B,QA7C,QA7D,QA7G,QA7H,WA8W,QA8A,QA8B,QA8C,QA8D
 READ (3-ITRA3) QA8E,QA8F,QA8I,QA8J,WA9W,QA9A,QA9B,QA9C,QA9D,QA9G,
1 QA9H,QA9I,QA9J,WA12W,QA12A,QA12B,QA12G,QA12H,WA10W,QA10A,QA10B,
2 QA10G,QA10H,PRES,TRAL,VELL,FORC,FLOW,AV2FB,AV2F1,AMOM,AV12J,APPPK
3 ,APPPI,APPPY,APRBW,APRBI,APRR1,APPPPJ,APPPX,ACBT1,ACBT4,ACBBI,
4 ACBBY,APRBJ,APRHK,AVMAW,AVMAA,ABFHI,ABFAI,ABFAX,ABFHJ,ABBDI,ATBC1
 READ (3-ITRA3) ATBC2,ATBC3,STVFJ,AVBBX,AV2FJ
0ABHMW=.031*(TRAL+.00318*AAA8*VELL**2./APRHK+APPPY)*( .5*ACBT4**2.-.
1ACBT1**2.+1.44*(APPPI+STVFJ)**2.)+.177*(ABFAI+ABBDI)*(ATBC1+
2ATBC2+4.*ATBC3)*(ATBC1+2.*ATBC3-.0786*(STVFJ**2.+APPPK**2.))
3+ABFHI**3.*(.02E-9*PRES**2.+2.04E-5*PRES+.0173)
WA13W=ABHMW
QA13A=.208/(ABHMW**.333)
QA13B=QA13A
QA13C=.1*QA13A
QA13D=.5*QA13C
QA13G=QA13C
QA13H=QA13D
ABFAI=ABFAI*AAA7
ABFAX=ABFAX*AAA7
ABHBX=1.3*ABFHI+1.70*ABBDI*(1.0+2.05E-4*PRES)
0ABHBW=.0864*ABFHI**3.*(.3*(2.0E-4)*PRES+(1.0E-8)*PRES
1**2.0)+.2195)+ABBDI**3.0*.4770+(4.44E-4)*PRES+(4.47E-8)*PRES**
22.0+.0635+ABFAX*ABFAI**2.0*(.02365+(.561E-4)*PRES+(.718E-8)*PRES
3**2.)+.0864*(ACBBI**2.0+((1.608E-4)*PRES+(.647E-8)*PRES**2.0)*
4ABHBX+(ACBBI**2.0-APPPK**2.0)*(ABHBX-1.3*ABFHI))
WA12W=ABHBW+WA12W
QA12C=.0208/(ABHBW**.333)
QA12A= QA12A+QA12C*10.
QA12B= QA12B+QA12C*10.
QA12D=.5*QA12C
QA12G= QA12C+QA12G
QA12H= QA12H+.5*QA12C

```

AIPBW=.0876*TRAL*AIPA4
 AIPBA=AIPA4*TRAL*(.212+AIPA1*.338+AIPA2*.338+AIPA3*.274)
 WA3W=WA3W+.252*AIPA4+AIPBW
 QA3A=QA3A+AIPBA +AIPA4*(.0968+AIPA1*.250+AIPA2*.250+AIPA3*.150)
 QA3B=QA3B+.1*AIPBA +.1*AIPA4*(.0968+AIPA1*.25+AIPA2*.25+AIPA3*.15)
 AFCCX=AAAA5*(.00318*(VELL**2.)/APRHK*AAAA8+TRAL+62.*AV12J)
 AFCCI=27.0*AV12J
 AFCHX=AAAA5*(2.0*AFCCX-62.0*AV12J)
 ATUBA =.0487*APRBJ+(.0343/APRBJ)+.00743
 0WA3W=WA3W+73.5*AFCCX*AV12J**2.0+.2475*AFCHX*AFCCI**2.0+AAAA5*.286
 1*AIPBW+.704*AFCCI**3.0*AAAA5+AAAA5*.0002+2.*APRBW
 0QA3A=QA3A+AAAA5*.00196/AV12J+.0385*AFCCI*AFCHX+.0301*AIPBA *AAAA5
 1+AAAA5*(.000132/AFCCI)+AAAA5*.070 +.05*ATUBA
 0QA3B=QA3B+AAAA5*.00049/AV12J+.00962*AFCCI*AFCHX+AAAA5*.0075*AIPBA
 1+AAAA5*(.000132/AFCCI)+AAAA5*.0175 +.05*ATUBA
 0QA3I=QA3I+AAAA5*.000784/AV12J+.00154*AFCCI*AFCHX+AAAA5*.012*AIPBA
 1+AAAA5*(.000198/AFCCI)+AAAA5*.028+.05*ATUBA
 0QA3J=QA3J+AAAA5*.0000784/AV12J+.00154*AFCCI*AFCHX+AAAA5*.0012*
 1AIPBA +AAAA5*(.000132/AFCCI)+AAAA5*.0028 +.05*ATUBA
 WA2W=WA2W+AAAA5*.492*AVMAW +.0478
 QA2A=QA2A+AAAA5*.15*AVMAA +.33
 QA2B=QA2B+AAAA5*.015*AVMAA +.033
 QA2G=QA2G+.0033
 QA2H=QA2H+.0033
 QA2I=QA2I+AAAA5*.003*AVMAA
 QA2J=QA2J+AAAA5*.003*AVMAA
 CALL OSUB(26.*AV12J,12.5,6,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA2W=WA2W+AAAA5*RWT
 QA2A=QA2A+AAAA5*RFRG
 WA3W=WA3W+14.0*2.66E-14*(APPPI*PRES)**3.0
 QA3A=QA3A+14.0*16.08/(APPPI*PRES)
 CALL OSUB(ACBBY,12.5,6,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 WA3W=WA3W+RWT
 QA3A=QA3A+RFRG
 ACVOL = 1.2*TRAL*FORC/PRES+ABFHJ**3.*2.2
 WASW=WA1W+WA2W+WA3W+WA4W+WA6W+WA7W+2.0*WA8W+WA9W+WA12W
 1+TOILW*ACVOL
 QASG=CG*(QA9A+QA2A+QA1A+QA4A+QA6A+QA12A+QA7A+2.0*QA8A+QA3A)
 QASC=CC*(QA9B+QA2B+QA1B+QA4B+QA6B+QA12B+QA7B+2.0*QA8B+QA3B)
 0QASS=CSA*(QA9C+QA9G+QA9I+QA2C+QA2G+QA2I+QA1C+QA1E+QA1G+QA1I+QA4C+
 1QA4E+QA4I+QA6C+QA12C+QA12G+QA7C+QA7G+2.0*(QA8C+QA8E+QA8I)
 2+QA3C+QA3I)
 0QASF= (QA9D+QA9H+QA9J+QA2D+QA2H+QA2J+QA1D+QA1F+QA1H+QA1J+QA4D+
 1QA4F+QA4J+QA6D+QA12D+QA12H+QA7D+QA7H+2.0*(QA8D+QA8F+QA8J)
 2+QA3D+QA3J)
 WATW=WA3W+WA5W+WA10W+2.0*(WA1W+WA2W+WA7W+WA8W+WA9W)
 1+2.0*TOILW*ACVOL
 QATPG=CG*(QA9A+QA1A+QA2A+QA5A+2.0*QA8A+QA7A)
 QATSG=CG*(QA9A+QA1A+QA2A+QA5A+QA7A)
 QATCG=CG*(QA10A+QA3A)
 QATPC=CC*(QA9B+QA1B+QA2B+QA5B+2.0*QA8B+QA7B)
 QATSC=CC*(QA9B+QA1B+QA2B+QA5B+QA7B)
 QATCC=CC*(QA10B+QA3B)
 0QATPS=CSA*(QA9C+QA9G+QA9I+QA2C+QA2G+QA2I+QA1C+QA1E+QA1G+QA1I
 1+QA5C+QA5E+QA5I+2.0*(QA8C+QA8E+QA8I)+QA7C+QA7G)
 0QATSS=CSA*(QA9C+QA9G+QA9I+QA2C+QA2G+QA2I+QA1C+QA1E+QA1G+QA1I
 1+QA5C+QA5E+QA5I+QA7C+QA7G)
 QATCS=CSA*(QA10G+QA3C+QA3I)
 0QATPF= (QA9D+QA9H+QA9J+QA2D+QA2H+QA2J+QA1D+QA1F+QA1H+QA1J
 1+QA5D+QA5F+QA5J+2.0*(QA8D+QA8F+QA8J)+QA7D+QA7H)

0QATSF= (QA9D+QA9H+QA9J+QA2D+QA2H+QA2J+QA1D+QA1F+QA1H+QA1J
 1+QA5D+QA5F+QA5J+QA7D+QA7H)
 QATCF= (QA10H+QA3D+QA3J)
 WAMW=WA1W+3.0*WA2W+WA3W+WA4W+WA6W+WA7W+2.0*WA8W+WA9W+WA10W+WA13W
 1+TOILW*ACVOL
 0QAMG=CG*(QA9A+3.0*QA2A+QA1A+QA4A+QA6A+QA10A+QA13A+QA7A
 1+2.0*QA8A+QA3A)
 0QAMC=CC*(QA9B+3.0*QA2B+QA1B+QA4B+QA6B+QA10B+QA13B+QA7B
 1+2.0*QA8B+QA3B)
 QH2S = (QA2I*QA2I*CSA*CSA)*(1.5-.5*QA2I*CSA)
 QN2S = (QA2G*QA2G*CSA*CSA)*(3.0-2.*QA2G*CSA)
 QA1S=CSA*(QA9C+QA9G+QA9I)
 0QA3S=CSA*(QA1E+QA1G+QA1I+QA4E+QA4I+QA6C+QA10G+QA13G
 1+QA7C+QA7G+2.0*(QA8C+QA8E+QA8I)+QA3C+QA3I)
 QAMS = 1. -(1.-QA1S)*(1.-QA3S)*(1.-QH2S)*(1.-QN2S)
 QH2F = (QA2J*QA2J*CFA*CFA)*(1.5-.5*QA2J*CFA)
 QH2Y = (QA2J*QA2J*CYA*CYA)*(1.5-.5*QA2J*CYA)
 QH2Z = (QA2J*QA2J*CZA*CZA)*(1.5-.5*QA2J*CZA)
 QN2F = (QA2H*QA2H*CFA*CFA)*(3.0-2.*QA2H*CFA)
 QN2Y = (QA2H*QA2H*CYA*CYA)*(3.0-2.*QA2H*CYA)
 QN2Z = (QA2H*QA2H*CZA*CZA)*(3.0-2.*QA2H*CZA)
 QA1F=CFA*(QA9D+QA9H+QA9J)
 QA1Y = QA1F*CYA/CFA
 QA1Z = QA1F*CZA/CFA
 0QA3F=CFA*(QA1F+QA1H+QA1J+QA4F+QA4J+QA6D+QA10H
 1+QA13H+QA7D+QA7H+2.0*(QA8D+QA8F+QA8J)+QA3D+QA3J)
 QA3Y = QA3F*CYA/CFA
 QA3Z = QA3F*CZA/CFA
 QAMF = 1. -(1.-QA1F)*(1.-QA3F)*(1.-QH2F)*(1.-QN2F)
 QAMY = 1. -(1.-QA1Y)*(1.-QA3Y)*(1.-QH2Y)*(1.-QN2Y)
 QAMZ = 1. -(1.-QA1Z)*(1.-QA3Z)*(1.-QH2Z)*(1.-QN2Z)

C ACTUATOR 6

ACTIM=TRAL/VELL
 ACTQL=(AV2FB+14.2*AV2FJ**3.0)*2.0
 ACTQM=FLOW+14.2*AV2FJ**3.0
 0ALLLX=(APRRI+APRBI)/2.0+1.836*APRBJ+APRHK+APPPX+AFCCX+.5*TRAL+
 1 .00159*VELL**2.0/APRHK*AAAA8
 ACYCL=21.0E+8/(PRES*TRAL)
 ALIFE=2.533*AV2F1*TORQ*VELA/(PRES*AV2FB**2.0)
 ACTQA=ACTQM+.7*FLOW*(1.0-AAAA7)
 0AKINT=1.0/(.275*(TRAL+.00318*VELL**2.0/APRHK)/(2.4E+5*FORC/PRES)+
 1APPP1**2.0*(ACBBI+APPP1)*(TRAL+APPPY+.00318*VELL**2.0/APRHK)/(14.8
 2E+7*(FORC/PRES)**2.0*(ACBRI-APPP1))+(TRAL+APPPY+.00318*VELL**2.0/
 3APRHK)/(3.14*(ACBBI**2.0-APPPY**2.0)*29.E+6))
 0AKEEXT=1.0/((APPPX-TRAL-.71*APPPK**0.5-.00159*VELL**2.0/APRHK-APPPY
 1)/(22.8E+6*(APPPK**2.0-APPPJ**2.0))+(AVBBX+TRAL)/(2.37E+3*FORC))
 0AKSSS=(1.0-AAAA1)*(1.0-AAAA6)*1.0/(1.0/AKEEXT+AV2FJ/(84.6*AKVEL*
 1(FORC/PRES)**2.0*PRES**0.5))+(AAAA1)*(1.0-AAAA4)*(1.0-AAAA6)*1.0/
 2(1.0/AKEEXT+1.0/AKINT)+1.0E-9
 FLOR=FLOW*(3000./PRES)**0.5
 IF (FLOR-20.) 871,871,872
 871 AAA15=0.
 GO TO 873
 872 AAA15 = 1.
 873 CONTINUE
 ADUM1 = (71.82*APPPK-9.77*APPPK**2.+2.014*APPPK**3.+APPI**3.
 1*(.875758-200.9068/PRES-79711.07/PRES**2.0)+66628232./PRES**2.0-
 2117434.89/PRES+105.55801-.034223256*PRES+1.0761896E-5*PRES**2.0)
 3*(1.0+.0188*TRAL)
 ADUM2 = (556.78+2.293*FLOR-4.875E14/(FLOR*.25974+133.3)**5.5629)*

```

1 AAA15 +(167.49+.3822*FLOR-.8125E+14/(FLOR*.25974+133.3)**
15.5629)*(AAAA7+AAA1+0.5*AAA4)
ADUM3= (51.41+.0008176*PRES+.00646*PRES*APPPI-20.285E-5*
1APPPI**2.*PRES-.6927*APPPI+1.1711*APPPI**2.)*AAAA8+AIPA4*(261.3+
227.30*AIPA3+35.10*(AIPA1+AIPA2)+31.20*TRAL*(AIPA1+AIPA2+AIPA3))
ADUM4=(100.0*AFCCI*1.00+250.0)*(1.0+.0188*TRAL)*(AAA2+.333*AAA6)
ABCSS = 5.2*ADUM1 + ADUM2+ADUM3+984.07 +2.3*WASW**.5 +ADUM4
0ATCSS =910.+10.*AAAA8+AIPA4*(25.+(AIPA1+AIPA2+AIPA3-1.)*5.)+
1AAA2*10.0+AAA7*20.0+AAA6*20.0
0ADCSS =(66000.+1.E+4*AAA8+8000.*AIPA4+2.E+4*AAA2+14000.*AAA7
1+1.E+4*AAA6+1.E+4*(AAA1+AAA4)+15.0*ABCSS )*AAA9+AAA10*154460.
AUCSS = ABCSS +ATCSS
ADTIS =AAA9*62.+AAA10*21.
ABCST = 20.5*ADUM1 +2.*ADUM2+ADUM3 +1501. +4.6*WATW**.5 +2.*ADUM4
0ATCST =1450.+10.*AAAA8+AIPA4*(25.+(AIPA1+AIPA2+AIPA3-1.)*5.)+
1AAA2*20.+AAA7*40.+AAA6*20.
0ADCST =(92000.+1.E+4*AAA8+8000.*AIPA4+2.E+4*AAA2+14000.*AAA7
1+1.E+4*AAA6+1.E+4*(AAA1+AAA4)+15.*ABCST )*AAA9+AAA10*184460.
AUCST =ABCST +ATCST
ADTIM =AAA9*65.+AAA10*23.
ABCSM = 14.5*ADUM1+ADUM2+ADUM3 +1481. +2.3*WAMW**.5 +3.*ADUM4
0ATCSM =1045.+10.*AAAA8+AIPA4*(25.+(AIPA1+AIPA2+AIPA3-1.)*5.)+
1AAA2*10.0+AAA7*20.0+AAA6*20.0
0ADCSTM =(84000.+1.E+4*AAA8+8000.*AIPA4+2.E+4*AAA2+14000.*AAA7
1+1.E+4*AAA6+1.E+4*(AAA1+AAA4)+15.*ABCSM )*AAA9+AAA10*204460.
AUCSM = ABCSM +ATCSM
ADTIM =AAA9*65.+AAA10*23.
WRITE(3,920) WASW,QASG,QASC,QASS,QASF,ADCSS,AUCSS,ADTIS,WAMW,QAMG
1,QAMC,QAMS,QAMF,ADCSM ,AUCSM ,ADTIM ,WATW,QATPG,QATSG,QATCG,QATPC,
2QATSC,QATCC,QATPS,QATSS,QATCS,QATPF,QATSF,QATCF,ADCST,AUCST,
3ADTIT ,ALIFE,ACTQL,ACYCL,AMOM,PRES,AMAX,PREM ,QAMY,QAMZ
WRITE(6-IREC6) WASW,QASG,QASC,QASS,QASF,ADCSS,AUCSS,ADTIS,WAMW,QAMG
1,QAMC,QAMS,QAMF,ADCSM ,AUCSM ,ADTIM ,WATW,QATPG,QATSG,QATCG,QATPC,
2QATSC,QATCC,QATPS,QATSS,QATCS,QATPF,QATSF,QATCF,ADCST,AUCST,
3ADTIT ,ALIFE,ACTQL,ACYCL,AMOM,PRES,AMAX,PREM ,QAMY,QAMZ
WRITE(4-ITRA4) AMOM,PRES,ALLLX,FORC,APRBJ,AKINT,AKEXT,AKSSS,
1 APPPJ,FLOR,AAA15,ACTQA,ACTQM,ACTIM,ACVOL
IF (AMAX-AMOM)60,60,61
60 IF (PREM-PRES)62,62,61
62 CALL LINK (TRUSS)
END
// DUP
*STORE WS  UA  ACT56

```

C

STORED PROGRAM 4

C TRUSS

```

DIMENSION T1(12),T2(12),TUBE(9,14),FIT(14)
DEFINE FILE 1(50,290,U,IData),2(100,150,U,ITRA2)
DEFINE FILE 3(150,150,U,ITRA3),4(150,40,U,ITRA4)
DEFINE FILE 5(150,40,U,ITRA5),6(50,150,U,IREC6)
DEFINE FILE 7(100,150,U,IREC7),8(50,150,U,IREC8)
DEFINE FILE 9(50,150,U,IREC9),10(50,150,U,IREC10)
DEFINE FILE 11(50,150,U,IREC11)

920 FORMAT (2X,7E13.5)
1002 FORMAT (2X,20H TRUSS-TUBE-VALVE )
WRITE (3,1002)
IDATA =4
ITRA4=1
ITRA5=1
IREC7 =1
READ (1-IDATA) AMAX,PREM,TORQ,VELA,EINT,ANUMB,XMDC,XMDD,XMDB,
1 XMDA,XMDE,AAAA6,XXXX1,XXXX2,STV1,STV2,TA,TB,TC,TD,TE,QQQQ1,
2 QQQQ2,QQQQ3,VNAFQ,ANUMV,CG,CC,CSA,CSB,CSD,
3 (T1(I),I=1,12),(T2(I),I=1,12),(FIT(N),N=1,14)
READ (1-IDATA) ((TUBE(M,N),M=1,9),N=1,14)
CAG=.1.
CAC=.2
CAS=.2
CAF=.01
TMTL1=TB+TC+TD
TMTL2=TE
TMTL3=TA
ANUMV=ANUMV**.5

11 CONTINUE
READ (4-ITRA4) AMOM,PRES,ALLLX,FORC,APRBJ,AKINT,AKEXT,AKSSS,
1 APPPJ,FLOR,AAA15,ACTQA,ACTQM,ACTIM,ACVOL
XALFP=ATAN ((AMOM-XMDC)/(XMDD-ALLLX))
XBETP=ATAN ((ALLLX-XMDA)/(AMOM-XMDB))
XPHIP=1.57-XBETP
XSIGP=3.14-XALFP-XHIP
XTHEP=ATAN ((XMDE*COS(XBETP))/(2.0*(AMOM-XMDB)))
XMTLX=(XMDD-ALLLX)/COS(XALFP)
XMTUX=XMDE/(2.0*SIN(XTHEP))
XMTUF=FORC*SIN(XALFP)/(2.0*SIN(XSIGP)*COS(XTHEP))
XMTLF=FORC*SIN(XHIP)/SIN(XSIGP)
IF (ABS (XMTLX)-ABS (XMTUX))>850,850,851
850 XMTPX=XMTUX
GO TO 852
851 XMTPX=XMTLX
852 XMRAX=XMTPX/64.34
IF (ABS (XMTLF)-ABS (XMTUF))>853,853,854
853 XMTPF=XMTUF
GO TO 855
854 XMTPF=XMTLF
855 XTHIX=XMTPF/(216352.*XMRAX)
0WGT=1.777*XMRAX*XTHIX*(XMTLX+2.*XMTUX)+6.338*APRBJ**3.+.366*
1APRBJ**2.
XUSSA =3.*(.00005/XTHIX+.00025/XMRAX)+2.*(.00745/APRBJ)+.1

```

XUSSB = .01+2.*(.000745/APRBJ)
 XUSSG = 2.*(.00022/APRBJ)
 XUSSH = XUSSG
 TRWT=WGT
 XRHOP=ATAN ((AMOM-XMDC)/(XMDD-ALLLX-1.0))
 XDELP=ATAN ((AMOM-XMDB)/(ALLLX-XMDA+1.0))
 XZETP=ATAN ((XMDE*(SIN(XDELP)))/(2.0*(AMOM-XMDB)))
 XKTLX=(AMOM-XMDC)/(SIN(XRHOP))
 XKTUX=XMDE/(2.0*(SIN(XZETP)))
 0XMTES=09.11E+7*XMRAX*XTHIX*((COS(XRHOP))*(ABS(XMTLX-XKTLX))/XMTLX
 1+2.0*(COS(XZETP))*(COS(XDELP))*(ABS(XKTUX-XMTUX))/XMTUX)
 AKSYS=1.0/(1.0/XMTES+1.0/AKINT+1.0/AKEXT)
 ASTST=1.0/(1.0/AKSSS+1.0/XMTES)*(1.0-AAAA6)
 ANAFQ=AMOM*(AKSYS/EINT)**0.5
 VFAC1=XMTES*(1.0-(VNAFQ/ANAFQ)**2.0)/AKSYS*(VNAFQ/ANAFQ)**2.0+1.0
 IF(VFAC1-1.0)201,202,202
 202 VFAC2=1.0
 VFAC3=0.0
 GO TO 200
 201 IF(VFAC1-.333)203,204,204
 204 VFAC2=VFAC1
 VFAC3=1.0
 GO TO 200
 203 VFAC2=1.0
 VFAC3=2.0
 GO TO 200
 200 VFAC4=1.0/VFAC2
 TRWT=VFAC4*TRWT
 XUSSA =XUSSA *VFAC4
 XUSSB =XUSSB *VFAC4
 XUSSG =XUSSG *VFAC4
 XUSSH =XUSSH *VFAC4
 DO 302 N=1,11,1
 IF (XTHIX-T1(N)) 301,301,302
 302 CONTINUE
 301 XCON1=T2(N)
 0XRUSU=(.8992*(2.0*XMRAX+XTHIX)**1.09885+.482)*(XMTLX+2.0*XMTUX)*(
 1*XCON1)+(37.75*APPPJ**1.5962+78.0)*4.0
 XRUSD=(900.+12.50*(XMTLX+2.0*XMTUX)+10.*XRUSU)*XXXX1
 QTRG=CG*XUSSA
 QTRC=CC*XUSSB
 QTRS=CSA*XUSSG
 QTRF=XUSSH
 WRITE (3,920) TRWT,QTRG,QTRC,QTRS,QTRF,XRUSU,XRUSD
 C VALVE
 STVF1=(VELA*TORQ*ANUMV)**.5/PRES**.75
 STVF2=1.+3.E-4*PRES
 STVFX=2.27*STVF1+1.82*(STVF1*STVF2)**.5+.382*STVF1**.5
 STVFJ=.368*STVF1
 STVFI=.368*STVF2*STVF1+.079*(STVF2*STVF1)**.5
 STVFV=.111*STVF1
 OWT=.144*(STVFI**2.-STVFJ**2.)*STVFX+.124*(STVFJ**2.)*STVFX
 1+(5.37E-8*(STVFJ**4.))*(PRES**2.)/STVFV)+(3.51E-6*(STVFJ**3.))*
 2(PRES**1.5))+3.07E-8*(STVFJ**3.)*PRES**1.5
 0STVFA =(.00308*((VELA*TORQ*ANUMV)**1.5)/(PRES**1.75))+(4.54/
 1(STVF1*PRES**.5))
 STVBA =1.54/(STVFJ*PRES**.5)
 STRRG=2.*STVFA +(4.7E-5/STVFV)+(5.64E-5/STVFV)
 STRRC=STVFA +.1*STVBA +(4.7E-6/STVFV)+(5.62E-6/STVFV)
 STRRS=.1*STVFA +(4.7E-6/STVFV)

STRRF = STRRS
 STVBX=.00036*PRES*STVFJ**2./STVFV
 0WT=WT+4.29E-4*STVBX*PRES*STVFJ**2.+1.237*STVFJ**3.
 1+(4.84E-5*PRES*STVFX*STVFI**2.)+.22+7.35E-5*PRES
 STRRG=STRRG+.00462*STVBX*STVFJ**2.+(.0286/(STVBX*PRES*STVFJ**2.))
 STVUA =4.85/(PRES*STVFX*STVFI**2.)*.333
 CALL OSUB (1.005*STVFI,PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WT=WT+RWT
 STRRG=STRRG+.0007+STVUA +RFRG+(3.33E-5*PRES+.02).
 STRRC=STRRC+RFRC+.00046*STVBX*STVFJ**2.+.1*STVUA +.064+6.7E-6*PRES
 STRRS=STRRS+RFRS+(2.3E-4*STVBX*STVFJ**2.)+.1*STVUA
 STRRF=STRRF+RFRF+.00046*STVBX*STVFJ**2.+.01*STVUA
 CALL OSUB(1.28*STVFI,PRES,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WT=WT+RWT
 STRRG=STRRG+RFRG
 STRRC=STRRC+RFRC
 STRRS=STRRS+RFRS
 STRRF=STRRF+RFRF
 CALL OSUB(1.005*STVFI,PRES,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WT=WT+11.*RWT
 STRRG=STRRG+6.*RFRG
 STRRC=STRRC+6.*RFRC
 STRSP =STRRS+2.*RFRS
 STRSS =STRRS+4.*RFRS+.0061
 STRFP =STRRF+2.*RFRF
 STRFS =STRRF+4.*RFRF+.0061
 CALL OSUB(1.005*STVFI,.01*PRES,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 STRRG=STRRG+5.*RFRG
 STRRC=STRRC+5.*RFRC
 STRSP =STRSP +2.*RFRS
 STRSS =STRSS +3.*RFRS
 STRFP =STRFP +2.*RFRF
 STRFS =STRFS +3.*RFRF
 CALL OSUB(.3125,PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 STRRG=STRRG+RFRG
 STRRC=STRRC+RFRC
 STRSP =STRSP +RFRS
 STRSV =.1*STVFA
 STRFV = STRSV
 STRFP =STRFP +RFRF
 QTG=CG*STRRG
 QTC=CC*STRRC
 QTFS=CSB*STRSV
 QTEPS =.75*CSB*STRSP
 QTESS =.75*CSB*STRSS
 QTIPS =.25*CSB*STRSP
 QTISS =.25*CSB*STRSS
 QTFF=STRFV
 QTEPF =.75*STRFP
 QTESF =.75*STRFS
 QTIPF =.25*STRFP
 QTISF =.25*STRFS
 OSTCSU=1090.+(400.78+2.293*FLOR-4.875E+14/(FLOR*.25975+133.2)**
 15.5629)*AAA15+140.+4.6*WT**.5
 STCSD=11000.*STV1+15230.*STV2
 WRITE (3,920) WT,QTG,QTC,QTFS,QT_EPS,QT_ESS,QT_ISS,QT_FF,QT_EPF
 1 ,QTESF,QTIPF,QTISF,STCSD,OSTCSU

C TUBING

FLOW=ACTQM

TMT2J=((1.02E-3*FLOW*(.794*TML1+TML2))/(.1*PRES))**.25

```

TMT1J=TMT2J*(ANUMB**,333)
TMT2I=TMT2J*((1.0+6.83E-5*PRES)/(1.0-6.83E-5*PRES))**.5
TMT1I=TMT1J*((1.0+6.83E-5*PRES)/(1.0-6.83E-5*PRES))**.5
TMT2T=(TMT2I-TMT2J)/2.0
TMT1T=(TMT1I-TMT1J)/2.0.
M=1
N=1
DO 901 N=1,14,1
IF (TMT2I-TUBE(M,N))902,902,901
901 CONTINUE
902 TMT2I=TUBE(M,N)
WTF2=FIT(N)
DO 903 M=2,9,1
IF (TMT2T-TUBE(M,N))904,904,903
903 CONTINUE
904 TMT2T=TUBE(M,N)
M=1
N=1
DO 911 N=1,14,1
IF (TMT1I-TUBE(M,N))912,912,911
911 CONTINUE
912 TMT1I=TUBE(M,N)
WTF1=FIT(N)
DO 913 M=2,9,1
IF (TMT1T-TUBE(M,N))914,914,913
913 CONTINUE
914 TMT1T=TUBE(M,N)
TMT2J=TMT2I-2.0*TMT2T
TMT1J=TMT1I-2.0*TMT1T
FVOL=.785*(TMTL1*(TMT1J**2.0)+2.0*TMTL2*(TMT2J**2.0))
1+.785*(TMTL3*(TMT1J**2.0))
QLTG1=CG*((2.8E-6)*TMT1I)/TMT1T
QLTG2=CG*((2.8E-6)*TMT2I)/TMT2T
QBTG1=CG*(1.05E-6)/(TMT1T*TMT1I)
QBTG2=CG*(1.05E-6)/(TMT2T*TMT2I)
QFG1=2.*CG* (.06*TMT1I+1.47E-3/(TMT1I*TMT1T))
QFG2=2.*CG* (.06*TMT2I+1.47E-3/(TMT2I*TMT2T))
QLAG=TA*QLTG1+QFG1
QLBG=TB*QLTG1+2.*QFG1
QLCG=TC*QLTG1+QFG1
QLDG=TD*QLTG1+QFG1
QLEG=TE*QLTG2+QFG2
QBAG=TA*QBTG1+QFG1
QBBG=TB*QBTG1+2.*QFG1
QBCG=TC*QBTG1+QFG1
QBDG=TD*QBTG1+QFG1
QBEG=TE*QBTG2+QFG2
QTAA=CAG*(QLAG+QBAG)
QTBA=CAG*(QLBG+QBBG)
QTCA=CAG*(QLCG+QBCG)
QTDA=CAG*(QLDG+QBDG)
QTEA=CAG*(QLEG+QBEG)
QLAC=(CC/CG)*QLAG
QLBC=(CC/CG)*QLBG
QLCC=(CC/CG)*QLCG
QLDC=(CC/CG)*QLDG
QLEC=(CC/CG)*QLEG
QBAC=(CC/CG)*QBAG
QBBC=(CC/CG)*QBBG
QBCC=(CC/CG)*QBCG

```

QBDC=(CC/CG)*QBDG
 QBEC=(CC/CG)*QBEG
 QTAB=CAC*(QLAC+QBAC)
 QTBB=CAC*(QLBC+QBBC)
 QTCB=CAC*(QLCC+QBCC)
 QTDB=CAC*(QLDC+QBDC)
 QTEB=CAC*(QLEC+QBEC)
 QTAC=CAS*(CSD/CG)*QLAG
 QTBC=CAS*(CSD/CG)*QLBG
 QTCC=CAS*(CSD/CG)*QLCG
 QTDC=CAS*(CSD/CG)*QLDG
 QTEC=CAS*(CSD/CG)*QLEG
 QTAD =CAF*QLAG/CG
 QTDD =CAF*QLDG/CG
 QTED =CAF*QLEG/CG
 QTBD =CAF*QLBG/CG
 QTCD =CAF*QLCG/CG
 WT1=.894*(TMT1T*TMT1J+TMT1T**2.)
 WF1=2.*WTF1
 FVWT1=.0239*TMT1J**2.0
 WA=TA*(FVWT1+WT1)+WF1
 WB=TB*(FVWT1+WT1)+WF1
 WC=TC*(FVWT1+WT1)+WF1
 WD=TD*(FVWT1+WT1)+WF1
 WE=(.894*(TMT2T*TMT2J+TMT2T**2.))+.245*TMT2J**2.)*TE+2.*WTF2
 DO 702 N=1,11,1
 IF (TMT1T-T1(N)) 701,701,702
 702 CONTINUE
 701 TCON1=T2(N)
 DO 704 N=1,11,1
 IF (TMT2T-T1(N)) 703,703,704
 704 CONTINUE
 703 TCON2=T2(N)
 TUCD1 =(450.+12.50*TMTL1)*XXXX2
 TUCD2 =(450.+12.50*TMTL2)*XXXX2
 TUCD3 =(450.+12.50*TMTL1/4.)*XXXX2
 TUCU1 =(.8992*(TMT1I)**1.09885+.482)*TMTL1*TCON1
 TUCU2 =(.8992*(TMT2I)**1.09885+.482)*TMTL2*TCON2
 TUCU3 =(.8992*(TMT1I)**1.09885+.482)*TMTL1/4.*TCON1
 QPORT=TMT1I*(ANUMB*QQQQ3/2.0)**0.5
 QDWGW=1.84E-6*PRES**2.0*TMT1I**3.0*(ANUMB*QQQQ3/2.0)**1.5
 CALL OSUB(QPORT,PRES,3,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 QDWGA =RFRG+.02
 CALL OSUB(1.1*QPORT,PRES,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 QDWGA =QDWGA +RFRG
 CALL OSUB(1.1*QPORT,40.,7,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 QDWGA =QDWGA +RFRG
 CALL OSUB(1.35*QPORT,40.,3,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 QDWGA =QDWGA +RFRG
 CALL OSUB(1.35*QPORT,40.,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 QDWGA =QDWGA +RFRG
 QDWGB =QDWGA *.01
 QDWGC =QDWGA *.001
 QDWGD =QDWGC
 QDCSU=(68.55*(TMT1I*(QQQQ3*ANUMB/2.0)**.5)**2.26286+832.53)
 QDCSD=(20000.+10.*QDCSU)*QQQ1+42000.*QQQ2
 QDWGA =CG*QDWGA
 QDWGB =CC*QDWGB
 QDWGC =CSB*QDWGC
 WRITE(3,920) WA,WB,WC,WD,WE,QTAA,QTBA,QTCA,QTDA,QTEA,QTAB,QTBB,

1 QTCB, QTDB, QTDB, QTAC, QTBC, QTCC, QTDC, QTEC, QTAD, QTBD, QTCD, QTDD, QTED,
2 TUCD1, TUCD2, TUCD3, TUCU1, TUCU2, TUCU3, QDWGW, QDWGA, QDWGB, QDWGC, QDWGD
3 , QDCSD, QDCSU
 WRITE (7-IREC7) TRWT, QTRG, QTRC, QTRS, QTRF, XRUSU, XRUSD,
1 WT, QTG, QTC, QTFS, QTEPS, QTESS, QTIPS, QTISI, QTFF, QTEPF
2 , QTESF, QTIPF, QTISF, STCSD, STCSU
 WRITE (7-IREC7) WA, WB, WC, WD, WE, QTAA, QTBA, QTCA, QTDA, QTEA, QTAB, QTBB,
1 QTCB, QTDB, QTDB, QTAC, QTBC, QTCC, QTDC, QTEC, QTAD, QTBD, QTCD, QTDD, QTED,
2 TUCD1, TUCD2, TUCD3, TUCU1, TUCU2, TUCU3, QDWGW, QDWGA, QDWGB, QDWGC, QDWGD
3 , QDCSD, QDCSU
 WRITE (5-ITRA5) PRES, AMOM, ACTQA, ACTQM, ACTIM, ACVOL, FVOL, TMT1I
 IF (AMAX-AMOM)10,10,11
10 IF (PREM-PRES)12,12,11
12 CONTINUE
 CALL LINK (PUMP1)
 END
// DUP
*STORE WS UA TRUSS

C

STORED PROGRAM 5

C FIXED ANGLE PUMP I

```

DIMENSION BRI(5,22),BTI(5,18),BTII(4,18)
DEFINE FILE 1(50,290,U,IData),2(100,150,U,ITRA2)
DEFINE FILE 3(150,150,U,ITRA3),4(150,40,U,ITRA4)
DEFINE FILE 5(150,40,U,ITRA5),6(50,150,U,IREC6)
DEFINE FILE 7(100,150,U,IREC7),8(50,150,U,IREC8)
DEFINE FILE 9(50,150,U,IREC9),10(50,150,U,IREC10)
DEFINE FILE 11(50,150,U,IRE11)

920 FORMAT (2X,7E13.5)
1002 FORMAT (2X,20H FIXED ANGLE PUMP 1)
 WRITE (3,1002)
 IData =6
 ITRA5=1
 ITRA4=41
 READ (1-IDATA) AMAX,PREM,ANUMB,PPPP1,ANGL1,PUMS1,((BRI(M,N),M=
1 1,5),N=1,22)
 READ (1-IDATA) ((BTI(M,N),M=1,5),N=1,18)
 READ (1-IDATA) ((BTII(M,N),M=1,4),N=1,18)
 PUMS=PUMS1
 ANGL=ANGL1
 TANA=SIN (ANGL)/COS (ANGL)
11 CONTINUE
 READ (5-ITRA5) PRES,AMOM,ACTQA,ACTQM,ACTIM,ACVOL,FVOL,TMT1I
 FLOW=ANUMB*ACTQA*PPPP1
 PAPW1=1.0
1-020PAPWP=((8.49E-3*(PAPW1**2.))/(7.08-5.3E-5*PRES)+((4.88E-6*
1PRES)/(PUMS*TANA *(2.98+2.44E-4*PRES)*(7.08-5.3E-5*PRES)))+(FLOW
2/(PUMS*TANA *(2.98+2.44E-4*PRES)*(7.08-5.3E-5*PRES)))+((1.24E-4*
3PRES*PAPW1)/(PUMS*TANA *(7.08-5.3E-5*PRES))))**.333
 IF (ABS (PAPWP-PAPW1)-1.0E-5*PAPWP)100,100,101
101 PAPW1=(PAPWP+PAPW1)/2.
 GO TO 102
100 PAPWI=PAPWP*(3.98+4.14E-4*PRES)
 PAPEW=.181*(PAPWP**3.0)
 PAPWJ=PAPWP*(2.98+2.44E-4*PRES)
 PAPWK=PAPWP*(1.98+7.4E-5*PRES)
 0PAPEA =(5.25E-7*PAPEW*(PAPWJ**2.))*(PUMS**2.)*PRES*TANA*
1(2.98+2.44E-4*PRES)/(FLOW*PAPWP)
 PAPWX = 2.71*TANA*PAPWJ
 PAPDX=1.51*TANA*PAPWJ
 PAPC1=.122*PAPWP*((2.98+2.44E-4*PRES)*TANA*PRES)**.333
 PAPCI=PAPC1+.20
 PAPFI=1.26*PAPWP
 PAPT1=PAPCJ+PAPFI+1.7E-4*PAPWP*PRES
 DO 108 N=1,22,1
 IF (PAPT1-BRI(1,N))107,107,108
108 CONTINUE
107 PAPTK=BRI(2,N)
 PAPTI=BRI(3,N)
 PAPTY=BRI(4,N)
 PAPTW=BRI(5,N)
 DO 109 L=1,18,1
 IF (PAPCI-BTI(1,L))110,110,109
109 CONTINUE

```

```

110 PAPGK=BTI(2,L)
PAPGI=BTI(3,L)
PAPGY=BTI(4,L)
PAPGW=BTI(5,L)
DO 111 J=1,18,1
IF (PAPCI-BTII(1,J))112,112,111
111 CONTINUE
112 PAPUI=BTII(2,J)
PAPUY=BTII(3,J)
PAPUW=BTII(4,J)
PAPCZ=2.05*PAPWK
PAPCX=1.135*(PAPCZ+1.35*PAPC1-(PAPTY+.050))+.33
0PAPCW=.224*((PAPTY+.05)*(PAPTK**2.0)+PAPCX*(PAPGK**2.0)-9.0*
1(PAPFI**2.0)*(PAPTY+.05)-2.05*(PAPWK**3.0)-
2(PAPCI**2.0)*(1.35*PAPC1+.33))
0WT= 9.*PAPEW+(.863*PAPWP**3.*(.249+2.74E-5*PRES*TANA*(2.98+
12.44E-4*PRES)))+1.656*(PAPTY+.05)*(PAPFI**2.0)-( .55*PAPWP**3.0)
2+PAPCW+PAPUW+PAPTW+PAPGW
0QPA=9.098*PAPEA +((1.98E-5*PRES)/PAPWJ)+(.00163/PAPWP**2.0)+
1(.331*((PUMS/60.)**.333))+(.0081/PAPWP**2.0)
0QPBA1=.925*PAPEA +( .495E-5*PRES/PAPWJ)+(1.63E-4/PAPWP**2.0)+(
1.0331*((PUMS/60.)**.333))+(.1E-4/PAPWP**2.0)
QPEA2=.21*PAPEA +(6.E-6*PRES/PAPWJ)
QPFA=.05*PAPEA +(1.E-6*PRES/PAPWJ)
0QPJA=.05*PAPEA +(1.E-6*PRES/PAPWJ)+(1.63E-5/PAPWP**2.0)+(.0165*(
1(PUMS/60.)**.333))+(.1E-5/PAPWP**2.0)
0QPIA2=.725*PAPEA +(1.E-6*PRES/PAPWJ)+(1.63E-4/PAPWP**2.0)+(.0331
1*((PUMS/60.)**.333))+(.243E-3/PAPWP**2.0)
WRITE (3,920) PRES,AMOM,FLOW,PUMS,PAPWK,PAPWP,PAPTI,PAPDX,PAPCZ,
1 PAPC1,PAPWX,PAPGI,PAPUI,PAPWJ,PAPWI,PAPUY,PAPTY,TANA
2 ,WT,QPEA2,QPFA,QPIA2,QPJA,QPAA,QPBA1
3 ,ACTQA,ACTQM,ACTIM,ACVOL,FVOL,TMT1I
WRITE (4-ITRA4) PRES,AMOM,FLOW,PUMS,PAPWK,PAPWP,PAPTI,PAPDX,PAPCZ,
1 PAPC1,PAPWX,PAPGI,PAPUI,PAPWJ,PAPWI,PAPUY,PAPTY,TANA
2 ,WT,QPEA2,QPFA,QPIA2,QPJA,QPAA,QPBA1
3 ,ACTQA,ACTQM,ACTIM,ACVOL,FVOL,TMT1I
IF (AMAX-AMOM)10,10,11
10 IF (PREM-PRES)12,12,11
12 CONTINUE
CALL LINK (PUMP2)
END
// DUP
*STORE WS  UA  PUMP1

```

C

STORED PROGRAM 6

C FIXED ANGLE PUMP 2

```
DEFINE FILE 1(50,290,U,IData),2(100,150,U,ITRA2)
DEFINE FILE 3(150,150,U,ITRA3),4(150,40,U,ITRA4)
DEFINE FILE 5(150,40,U,ITRA5),6(50,150,U,IREC6)
DEFINE FILE 7(100,150,U,IREC7),8(50,150,U,IREC8)
DEFINE FILE 9(50,150,U,IREC9),10(50,150,U,IREC10)
DEFINE FILE 11(50,150,U,IREC11)
```

IData = 9

ITRA4 = 41

ITRA5 = 41

IREC8 = 1

920 FORMAT (2X,7E13.5)

1003 FORMAT (2X,20H FIXED ANGLE PUMP 2)

WRITE (3,1003)

READ (1-IDATA) AMAX,PREM,PPPP2,PPPP3,S5,TOILW,CG,CC,CSB

11 CONTINUE

READ (4-ITRA4) PRES,AMOM,FLOW,PUMS,PAPWK,PAPWP,PAPTI,PAPDX,PAPCZ,

1 PAPC1,PAPWX,PAPGI,PAPUI,PAPWJ,PAPWI,PAPUY,PAPTY,TANA

2 ,WT,QPEA2,QPFA,QPIA2,QPJA,QPAA,QPBA1

3 ,ACTQA,ACTQM,ACTIM,ACVOL,FVOL,TMT1I

· PAPKI=.0018*((FLOW*PRES/PUMS)**.333)

PAPNI=.81*PAPWK

PAPIK=.68*PAPWK

PAPIY=.5*PAPWK

PAPHI=.214*PAPWK

PAPMI=.0032*((((FLOW*PRES)/(PUMS*PAPKI))**0.5)

PAPQI=1.32E-2*PAPWP*(PRES**.5)

PAPSI=PAPQI+.125

PAVII=1.65*PAPSI

PAHII=PAPTI+.12

0WT=WT+ (.276*PAPDX*PAPKI**2.)+(2.4E-4*
1FLOW*PRES/PUMS)+.0146*PAPWK**3.+.0715*(PAPWK**2.)*PAPCZ-.069*(
2PAPHI**2.)*PAPWK+1.36*(1.57*(PAPNI**2.)*PAPIY-PAPNI*PAPKI*PAPIY
3-1.57*(PAPMI**2.)*(PAPNI-PAPKI))

PAPCA=.0123/PAPC1

QPAA=QPAA+(8.4E-4/PAPWK)+.012+.2/((FLOW*PRES/PUMS)**.333))+PAPCA

DUM1=.1*PAPCA+.02/((FLOW*PRES/PUMS)**.33)

QPBA1=QPBA1+DUM1+.0012

QPIA2=QPIA2+3.*DUM1+.0004

QPJA=QPJA+.1*DUM1+.4E-4

PAFC1=PAPCI+.42

PAFPI=PAFCI+.04

PAFPK=1.24*PAPCI+9.92E-2

PAFPX=.216*(PAPCI**.5)

PAFP2=.393*(PAPCI**.5)

PAFYI=PAFPI+.05

0WT=WT+(PAPIY*(.062*PAPWK**2.+.054*PAPCZ*PAPIK))+.042*PAPIK**4.+
12.62E-4*PAPWK+.0113*PAPWK**2.*((2.21*PAPWX+1.))+.015*PAPWX*PAPWK**
22.+3.46*PAPQI**3.+.019*(PAPWX**3.)+.216*(PAPQI**2.+.0148*
3PAPQI-.048*PAPWX*(PAPQI**2.))+.872*PAPQI**3.+.155*PAPSI**3.

CALL OSUB(PAVII,.0133*PRES,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)

0QPAA=QPAA+RFRG+(3.65E-4/PAPQI**2.)+(.036/PAPWX)+(.53/(PAPWP*PRES*
1*.5))+(.0014*PUMS/PAPWK)+(.0053/PAPWK)+.1038

QQPBA1=QPBA1+RFRC+(3.65E-6/PAPQI**2.)+(.0036/PAPWX)+(.053/(PAPWP*
 1PRES**.5))+(.00014*PUMS/PAPWK)+(6.12E-4/PAPWK)+.00975
 QPBA2=RFRC+(3.6E-6/PAPQI**2.)+.00343
 QPCA2=RFRS+.00638
 QPCA3=RFRS+3.5E-5
 QPDA2=RFRF+3.5E-5
 QQPIA2=GPIA2+(.0036/PAPWX)+(.053/(PAPWP*PRES**.5))+(1.4E-4*PUMS/
 1PAPWK)+(6.96E-4/PAPWK)+.0005
 QQPJA=QPJA+(3.6E-4/PAPWX)+(.0053/(PAPWP*PRES**.5))+(1.4E-5*PUMS/
 1PAPWK)+(6.9E-5/PAPWK)+.00014
 WWT=WT+RWT+4.28E-3*(PAPCI**2.)+5.26E-4*PAPCI+8.9E-6+7.68E-3*
 1(.366*(PAPTI**2.)+.0878*PAPTI+5.26E-3)+.0117*PAPGI**2.-5.16E-3
 2*PAPGI*PAPUI-6.54E-3*PAPUI**2.
 CALL OSUB(PAPCI,.0133*PRES,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 QPAA=QPAA+RFRG+.4345*PAPCI+.168
 QPBA1=QPBA1+RFRC+.04345*PAPCI+.0017
 QPBA2=QPBA2+RFRC+.004345*PAPCI+.0017
 QPCA2=QPCA2+RFRS+.1303*PAPCI+.05
 QPCA3=QPCA3+RFRS+.004345*PAPCI+.0017
 QPDA2=QPDA2+RFRF+.004345*PAPCI+.0017
 WT=WT+RWT+.0696*(PAPCI**2.)+.0146*PAPCI+.0115*PAPCI**.5*PAFPI**2.
 CALL OSUB(PAFPK,.0133*PRES,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 WWT=WT+RWT+.013*PAFPX*PAFYI+9.8E-4*PAFPK+2.29E-3*PAFPK+.0013*
 1PAPCI+.0046*PAPCI+.01352+.023*PAFYI*PAFPX+.0346*PAFYI**2.+.18*
 2PAFYI+.0351)*(PAFP2+.07)+.0216*PAFYI
 QPAA=QPAA+RFRG+.0139*(PAPCI+.51)
 QPBA1=QPBA1+RFRC+.00139*(PAPCI+.51)
 QPBA2=QPBA2+RFRC+1.39E-4*(PAPCI+.51)
 QPCA2=QPCA2+RFRS+.00139*(PAPCI+.51)
 QPCA3=QPCA3+RFRS
 QPDA2=QPDA2+RFRF
 CALL OSUB(PAFYI+.1,.0133*PRES,6,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 WT=WT+RWT+.0066
 QPAA=QPAA+RFRG
 QPBA1=QPBA1+RFRC
 QPBA2=QPBA2+RFRC
 QPCA2=QPCA2+RFRS
 QPCA3=QPCA3+RFRS
 QPDA2=QPDA2+RFRF
 PAFMI=.3125
 PAFKI=1.36*PAPGI
 PARDI=2.0*PAPWJ
 PARGK=1.08*PARDI
 PARGI=PARGK*(1.0+1.09E-4*PRES)
 PARAX=.19*PAPWI
 PARM=9.25E-3*((FLOW*(PRES**0.5))**0.5)
 CALL OSUB(PAFMI,.0133*PRES,6,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 WWT=WT+RWT+.0278*PAPGI**3.+.177*PAPUI**2.*((PAPUY+.51*PAPCI)+.0142
 1*PAPTY*(PAPTI**2.)+.346*PAPWJ**2.-.506*PAPWJ*PAPWP
 QPAA=QPAA+RFRG+ (.049/PAHII)+(.053/PAPUI)+(.155/PAPWJ**2.)
 QPBA1=QPBA1+RFRC+ (.0049/PAHII)+(.0053/PAPUI)+(.0155/PAPWJ**2.)
 QPBA2=QPBA2+RFRC+ (.0049/PAHII)+(.0053/PAPUI)
 QPCA2=QPCA2+RFRS+ (.0049/PAHII)+(.0053/PAPUI)+(.04/PAPWJ**2.)
 QPCA3=QPCA3+RFRS+ (4.E-5/PAHII)+(4.2E-5/PAPUI)
 QPDA2=QPDA2+RFRF+ (4.E-5/PAHII)+(4.2E-5/PAPUI)
 C FIXED ANGLE PUMP 3
 CALL OSUB(PAHII,.0133*PRES,6,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WWT=WT+RWT+.092*(PARGI**2.)-.0722*(PARGK**2.)+6.4E-4*PARDI**2.+
 1.0453*PAPWI*(PARGI**2.)-.0398*PAPWI**3.+.705*PARMI**3.
 QPAA=QPAA+RFRG+ (.364/PARDI)+.0693

QPJA=QPJA+(.007/PAPWJ**2.)+(.018/PARDI)
 QPIA2=QPIA2+(.002/PAPWJ**2.)+(.046/PARDI)
 QPEA2=QPEA2+(.004/PAPWJ**2.)+.002
 QPFA=QPFA+(.0015/PAPWJ**2.)+.0002
 QPBA1=QPBA1+RFRC+(.0364/PARDI)+.00693
 QPBA2=QPBA2+RFRC+6.93E-4
 QPCA2=QPCA2+RFRS+(.1/PARDI)+.00493
 QPCA3=QPCA3+RFRS+.000293
 QPDA2=QPDA2+RFRF+.000293
 PACLP=(.462*PARDI)/(PRES**.25)
 PACLK=S5*(1.333*PACLP)
 PACBX=18.0*PACLK
 PACBI=4.66*PACLK
 PARJK=1.7*PAPWJ
 PARJI=.0935*(PARJK**.667)
 PACMK=1.09*((FLOW**.5)/(PRES**.25))
 CALL OSUB(PARMI,PRES,.0133,6,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 WT=WT+RWT+22.5*PACLP**3.*S5+S5*.885*PACLK**3.+S5*72.*PACLK**3.
 QPAA=QPAA+RFRG+(S5*5.8E-5*PRES**.5/PACLP**2.)+S5*.21
 QPBA1=QPBA1+RFRC+S5*.21+(S5*5.8E-6*PRES**.5/PACLP**2.)
 QPBA2=QPBA2+RFRC+S5*.002
 QPCA2=QPCA2+RFRS+S5*.0033+(S5*2.9E-6*PRES**.5/PACLP**2.)
 QPCA3=QPCA3+RFRS+S5*.0011
 QPDA2=QPDA2+RFRF+S5*.0021
 QPIA2=QPIA2+S5*.003+(S5*3.2E-6*PRES**.5/PACLP**2.)
 QPJA=QPJA+(S5*2.9E-6*PRES**.5/PACLP**2.)
 CALL OSUB(PARGK+,1,PRES,6,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 0WT=WT+3.*RWT+.0139*(PARJK**2.334)+.0924*(PARGI**2.-1.13*PAPWI**
 12.)*(PAPWX+PAPDX-PARAX)+.266*PAPTY*((PAFKI**2.)-(PAHII**2.))+(
 2.0166*PARGI**2.-.0039*PAPWJ**2.)*PARJI+.115*PACBX*PACBI**2.*S5+
 3.134*PARGI*(FLOW/PRES**.5)+.43*PACMK**3.
 0QPA=QPA+RFRG*3.+(.0124/PARJI**2.)+(.122/PAPWI)+(.068/PACMK)
 1+.008/PAPWJ
 QPBA1=QPBA1+3.*RFRC+(.0012/PARJI**2.)+(.0122/PAPWI)+(.00843/
 1PACMK)+8.E-4/PAPWK
 QPBA2=QPBA2+3.*RFRC+(.0122/PAPWI)+(.00458/PACMK)+8.E-4/PAPWK
 QPIA2=QPIA2+(.00124/PARJI**2.)+(.0015/PACMK)+(3.5E-4/PAPWK)
 QPCA3=QPCA3+3.*RFRS+(.00122/PAPWI)+(.001128/PACMK)+8.E-5/PAPWJ
 QPDA2=QPDA2+3.*RFRF+(.00122/PAPWI)+(.001128/PACMK)+8.E-5/PAPWJ
 QPJA=QPJA+(.00124/PARJI**2.)+(1.5E-4/PACMK)+(3.5E-5/PAPWK)
 QPGA3=.007/PACMK
 QPHA2=.007/PACMK
 CALL OSUB(PACMK,PRES,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 QPAA=(QPA+RFRG)*CG
 QPBA1=(QPBA1+RFRC)*CC
 QPBA2=(QPBA2+RFRC)*CC
 QPCA2=(QPCA2+RFRS)*CSB
 QPCA3=(QPCA3+RFRS)*CSB
 QPEA2=CSB*QPEA2
 QPIA2=CSB*QPIA2
 QPGA3=CSB*QPGA3
 QPDA2=(QPDA2+RFRF)
 PADS=PAPWP**3.0*TANA*(21.05+(1.72E-3*PRES))
 PADS1=23.4*PADS
 PUWT1=WT+TOILW*PADS1+RWT
 PALF=10425.0/PUMS
 IF (PADS-1.4) 251,252,252
 251 S10=0.0
 GO TO 253
 252 S10=1.0

```
2530PFAVU=S5*(1.0-S10)*(160.85*(PADS+.054)**1.582+1494.44)+S5*S10*(  
1471.38+612.51*PADS+154.43/PADS**3.0+400.)+(1.0-S5)*(1.0-S10)*  
2128.68*((PADS+.054)**1.582+875.55+380.0)+(1.0-S5)*S10*(377.10+  
3490.10*PADS+123.54/PADS**3.0+380.0)+140.+4.6*PUWT1**.5  
0PFAVD=S5*((85000.0+18.*PFAVU)*PPPP2+93000.0*PPPP3)+(1.0-S5)*((  
165000.0+18.0*PFAVU)*PPPP2+74460.0*PPPP3)  
PFAVT=48.0*PPPP2+19.0*PPPP3+S5*(6.0*PPPP2+4.0*PPPP3)  
PAOP=0.0  
PFAFU=PFAVD  
PFAFT=PFAVT  
PFAFU=PFAVU  
WRITE (3,920) PUWT1, QPAA, QPBA1, QPBA2, QPCA2, QPCA3, QPEA2,  
1 QPIA2, QPDA2, QPFA, QPHA2, QPJA, PALF, PFAFU, PFAFD, PFAFT, QPGA3  
WRITE (8-IREC8) PUWT1, QPAA, QPBA1, QPBA2, QPCA2, QPCA3, QPEA2,  
1 QPIA2, QPDA2, QPFA, QPHA2, QPJA, PALF, PFAFU, PFAFD, PFAFT, QPGA3  
WRITE (5-ITRA5) ACTQA, PADS1, AMOM, PRES, ACVOL, FVOL, ACTQM, ACTIM, TMT1I  
IF (AMAX-AMOM)10,10,11  
10 IF (PREM-PRES)12,12,11  
12 CONTINUE  
CALL LINK (WPUMP)  
END  
// DUP  
*STORE WS  UA  PUMP2
```

C C STORED PROGRAM 7

C WOBBLE PLATE PUMP 1

```

 DEFINE FILE 1(50,290,U,IData),2(100,150,U,ITRA2)
 DEFINE FILE 3(150,150,U,ITRA3),4(150,40,U,ITRA4)
 DEFINE FILE 5(150,40,U,ITRA5),6(50,150,U,IREC6)
 DEFINE FILE 7(100,150,U,IREC7),8(50,150,U,IREC8)
 DEFINE FILE 9(50,150,U,IREC9),10(50,150,U,IREC10)
 DEFINE FILE 11(50,150,U,IREC11)

920 FORMAT (2X,7E13.5)
1002 FORMAT (2X,20H WOBBLE PLATE )
 WRITE (3,1002)
 IData = 10
 ITRA4 = 81
 ITRA5 = 41
 IREC9 = 1
 READ (1-IDATA) AMAX,PREM,ANUMB,PPPP4,PPPP5,PPPP9,ANGL2,PUMS2,S6,
1  TOILW,CC,CG,CSA
 PUMS=PUMS2
 ANGL=ANGL2
 TANA=SIN (ANGL)/COS (ANGL)
11 CONTINUE
 READ (5-ITRA5) ACTQA,PADS1,AMOM,PRES,ACVOL,FVOL,ACTQM,ACTIM,TMT1I
 FLOW=ANUMB*ACTQA*PPPP9
 PWBB1=0.1
 5030PWBBP=((FLOW/(PUMS*TANA*(20.5-1.92E-4*PRES)))-(((PWBB1**2.)*(3.58
 1-3.46E-5*PRES))/(20.5-1.92E-4*PRES))+((4.44E-3*PWBB1)/(20.5-1.92
 2E-4*PRES))+((1.64E-5*PRES*PWBB1)/((1.45*PWBB1+.26)*(TANA**2.0)*
 3PUMS*(20.5-1.92E-4*PRES))))**.333
 IF(ABS (PWBBP-PWBB1)-1.E-5*PWBBP)501,501,502
 502 PWBB1=(PWBBP+PWBB1)/2.0
 GO TO 503
 501 PWBB1=PWBBP*(3.98+2.46E-4*PRES)+.523
 PWBBK=.84*PWBBP
 PWBBX=5.57*TANA*(2.9*PWBBP+.523)
 PWBBJ=2.9*PWBBP+.523
 OWT=.199*((PWBB1*2.)-.76*(PWBBP**2.))*PWBBX-(95.5*(PWBBP**3.))
 1-13.5*(PWBBP**2.)-3.08*PWBBP+.438)*TANA-9.0*PWBBX*(PWBBP**2.)
 PWBBA =(1.74E-5*PWBBP*TANA*(PRES**2.))/FLOW
 PWPEI=1.535E-2*PWBBP*PRES**.5
 PWPEA =(1.42E-4*PUMS/PWBBP)
 OWT=WT+8.55E-6*(PWBBP**3.)*(PRES**1.5)+(1.58*PWBBX*(PWBBP**2.)*
 12.23*(PWPEI**3.))+S6*9.* (TANA*(.206*(PWBBP**3.))+.0372*(PWBBP**2.
 2))+S6*(9.77E-3*PWBBP*TANA*(PWBBJ**3.))/PWBBK+.585*(PWPEI**3.)
 . CALL OSUB(PWBBK,PRES,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 QPAW=PWBBA +PWPEA *9.+RFRG+9.* (3.8E-3*PWBBA +.9*PWPEA )+S6*9.*
 1(.0127*PWBBA )+S6*.05+5.9*PWPEA
 QQPBW1=.1*PWBBA +RFRC+PWPEA *.1+3.4E-3*PWBBA +.81*PWPEA +.0114*
 1PWBBA +.005+.0667*PwPEA
 QPBW2=.1*PWBBA +RFRC+PWPEA *.1
 PWBNP=.00913*PUMS*PWBBP*(PWBBJ**.5)
 PWPJI=1.333*PWBBJ
 PWPJY=.0452*PWBBP*TANA*(PRES**.5)
 PWPG1=(.00332*(PWBBP**3.))+.0006*(PWBBP**2.))*TANA*PRES)**.333
 PWPGP=PWPGL+.225
 PWPPP=1.133*PWPGP
  
```

$0WT = WT + RWT + .617 * PWBBJ * TANA * (PWBNP**2.) + .0715 * PWBNP * (PWBBJ**2.)$
 $1 + .27 * PWBBJ * PWBNP * PWPEI + .428 * (PWBNP**3.) + .705 * PWBNP * (PWPEI**2.)$
 $2 + .393 * PWPY * PWBBJ**2. + .103 * TANA * (PWPEI**3.) + .054 * (PWPEI**2.) * 3 (PWPEI**3.) + .191 * (PWPGP**3.) - .377 * (PWPGP**3.) + .0277 * (PWPGP**3.)$
 $PWBNA = 8.15E-4 * PUMS / PWBNP$
 $0QPAW = QPAW + 3. * PWBNA + (.005 * PUMS / PWBBJ) + 2. * PWPEA + (.004 * PUMS / PWBBJ 1) + .1333 * PWPGP + .089 * PWPGP$
 $0QPBW1 = QPBW1 + .3 * PWBNA + (5.E-4 * PUMS / PWBBJ) + .2 * PWPEA + (.0004 * PUMS / 1PWBBJ) + .0133 * PWPGP + 8.9E-3 * PWPGP$
 $QPBW2 = QPBW2 + .0133 * PWPGP + 8.9E-4 * PWPGP$
 $QPCW2 = RFRS + .00027 * PWPGP + .04 * PWPGP + .0025 + .09 * PWBBA$
 $QPCW3 = RFRS + .00089 * PWPGP + 1.33E-3 * PWPGP + .09 * PWBBA$
 $0QPIW2 = 1. * PWPEA + (.0004 * PUMS / PWBBJ) + (.0005 * PUMS / PWBBJ) + (6.5E-4 * 1PUMS / PWBNP) + (8.15E-5 * PUMS / PWBNP) + 1.8 * PWPEA + .015 + .046 * PWBBA + 2.0103 * PWBBA + 2.43 * PWPEA + (3.83E-4 * PUMS / PWBBP) + .01 * PWBBA$
 $QPDW1 = .01 * PWBBA + RFRF + .0133 * PWPGP + 8.9E-3 * PWPGP$
 $QPDW2 = .01 * PWBBA + RFRF + .00133 * PWPGP + 8.9E-4 * PWPGP$
 $0QPJW = (1.28E-5 * PUMS / PWBBP) + 3.42E-4 * PWBBA + .081 * PWPEA + .0114 * 1PWBBA + .0025 + .060 * PWPEA + (8.15E-6 * PUMS / PWBNP) + (1.63E-4 * PUMS / 2PWBNP) + (5.E-5 * PUMS / PWBBJ) + .2 * PWPEA + (.0004 * PUMS / PWBBJ)$
 $CALL OSUB(PWPPP, PRES*.0133, 5, 0., RWT, RFRG, RFRC, RFRS, RFRF)$
 $WT = WT + RWT$
 $QPAW = QPAW + RFRG$
 $QPBW1 = QPBW1 + RFRC$
 $QPBW2 = QPBW2 + RFRC$
 $QPCW2 = QPCW2 + RFRS + 2.47E-2 * PWPGP + (.151 * PRES**.25 / FLOW**.5)$
 $QPCW3 = QPCW3 + RFRS + 8.71E-4 * PWPGP$
 $QPDW1 = QPDW1 + RFRF + 7.51E-3 * PWPGP + (.022 * PRES**.25 / FLOW**.5)$
 $QPDW2 = QPDW2 + RFRF + 8.71E-4 * PWPGP$
 $PWPIA = 2.66 * TANA * PUMS / (PRES * PWBBP)$
 $CALL OSUB(PWPGP, .0133 * PRES, 5, 0., RWT, RFRG, RFRC, RFRS, RFRF)$
 $WT = WT + 2.3 * RWT + (4.23E-5 * PRES * PWBBP**2. / TANA)$
 $QPAW = QPAW + RFRG + 5. * PWPIA + .0871 * PWPGP + (.215 * PRES**.25 / FLOW**.5)$
 $QPBW1 = QPBW1 + 1.1 * RFRC + PWPIA *.5 + .00871 * PWPGP$
 $QPBW2 = QPBW2 + 1.01 * RFRC + 7.48E-3 * PWPGP$
 $QPCW2 = QPCW2 + 1.1 * RFRS + (1.49E-3 / PWBBP)$
 $QPCW3 = QPCW3 + 1.1 * RFRS$
 $QPDW1 = QPDW1 + 1.1 * RFRF + (7.5E-5 / PWBBP)$
 $QPDW2 = QPDW2 + RFRF$
 $QPIW2 = QPIW2 + .5 * PWPIA + (7.5E-4 / PWBBP)$
 $QPJW = QPJW + .05 * PWPIA + (7.5E-4 / PWBBP)$

C Wobble Plate Pump 2

$CALL OSUB(PWBBK, PRES, 5, 0., RWT, RFRG, RFRC, RFRS, RFRF)$
 $QPAW = QPAW + RFRG + (.0149 / PWBBP)$
 $QPBW1 = QPBW1 + RFRC + (1.49E-3 / PWBBP) + (.022 * PRES**.25 / FLOW**.5)$
 $0WT = WT - (4.65E-6 * PRES * PWBBP**2. / TANA) + .05 * PWPGP**2. +$
 $1 (3.32E-3 * PWPGP) + .0138 * PWPGP**2. + (.002 * FLOW**1.5 / PRES**.75) + .0527$
 $2 * PWBBX * PWBBK**2. + RWT + (.0157 * PWPEI**2.)$
 $PWCHI = .0125 * (PWBBJ * PRES)**.333 * PWBBK**.667$
 $PWCII = 1.225 * PWBBJ$
 $0WT = WT + 6.67E-4 * PWBBJ**1.67 * PWBBK**1.33 * PRES**.667 + 98. * PWCHI**3. +$
 $1 (.546 * PWCHI * PWBBJ**2.) + 4.06 * PWCHI**3.$
 $QPAW = QPAW + (4.05E-3 / PWCHI**2.) + (1.33E-4 * PWBBJ**2. / PWCHI**3.)$
 $QPBW1 = QPBW1 + (4.05E-4 / PWCHI**2.) + (1.33E-5 * PWBBJ**2. / PWCHI**3.)$
 $QPBW2 = QPBW2 + RFRC$
 $QPCW2 = QPCW2 + RFRS + (2.E-4 / PWCHI**2.) + (6.7E-5 * PWBBJ**2. / PWCHI**3.)$
 $QPCW3 = QPCW3 + RFRS$
 $QPDW1 = QPDW1 + RFRF + (2.E-5 / PWCHI**2.) + (6.7E-6 * PWBBJ**2. / PWCHI**3.)$
 $QPDW2 = QPDW2 + RFRF$
 $QPIW2 = QPIW2 + (2.E-4 / PWCHI**2.) + (6.7E-5 * PWBBJ**2. / PWCHI**3.)$

```

QPJW=QPJW+(2.E-5/PWCHI**2.)+(6.7E-6*PWBBJ**2./PWCHI**3.)
CALL OSUB(PWCII,PRES,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
PWCLI=.189*PWBBJ
0QPAW=QPAW+RFRG+(.1125/PWBBJ)+.014+(.0338/PWBBJ)+(.0225/PWBBJ)+
1(.0298/PWBPP)
0QPBW1=QPBW1+RFRC+(.0113/PWBBJ)+.0014+(.00338/PWBBJ)+(.00225/PWBBJ
1)+(.003/PWBPP)
QPBW2=QPBW2+RFRC+(.0113/PWBBJ)+(.00225/PWBBJ)
QPCW2=QPCW2+RFRS+(.0036/PWBBJ)+1.4E-3
QPCW3=QPCW3+RFRS+(.0013/PWBBJ)+(.0015/PWBPP)
QPDW1=QPDW1+RFRF+(1.53E-3/PWBBJ)+7.E-5+(1.5E-4/PWBPP)
QPDW2=QPDW2+RFRF+(.00113/PWBBJ)
WT=WT+RWT+.054*PWCHI*PWBBJ**2.+.058*PWBBX*PWBBK**2.
QPJW=QPJW+7.E-5+(.00015/PWBPP)
QPIW2=QPIW2+1.4E-4+(7.5E-3/PWBPP)
CALL OSUB(PWCLI,PRES,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
WT=WT+RWT
QPAW=QPAW+RFRG
QPBW1=QPBW1+RFRC
QPBW2=QPBW2+RFRC
QPCW2=QPCW2+RFRS
QPCW3=QPCW3+RFRS
QPDW1=QPDW1+RFRF
QPDW2=QPDW2+RFRF
CALL OSUB(PWBBI,PRES,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
0WT=WT+RWT*6.+.603*PWBPP**3.+8.55E-4*PWBPP**3.*PRES**.667+(.15*
1FLOW**1.5/PRES**.75)+(.023*PWCII**3.)+PWBBI**3.*PRES*((1.03E-5)
2+((1.88E-9)*PRES)+((1.1E-13)*(PRES**2.)))+2.34E-6*FLOW**1.5
PWVHI=PWBBI*(1.+1.52E-4*PRES)
PWHFI=.0911*FLOW**.5
QPAW=QPAW+6.*RFRG+(.0536/PWBPP)+(16.83/(PWBPP*PRES**.667))
QPBW1=QPBW1+6.*RFRC+(.00536/PWBPP)+(1.683/(PWBPP*PRES**.667))
QPBW2=QPBW2+6.*RFRC+(.00536/PWBPP)+(1.683/(PWBPP*PRES**.667))
QPCW2=QPCW2+6.*RFRS+(.012/PWBBJ)+(0.017/PWBBI)+(7.95E-5/FLOW**.5)
QPCW3=QPCW3+6.*RFRS+(.0153/PWBBJ)+(0.0224/PWBBI)+(7.95E-5/FLOW**.5)
QPDW1=QPDW1+6.*RFRF+(.01/PWBBJ)+(0.0224/PWBBI)+(7.95E-5/FLOW**.5)
QPDW2=QPDW2+6.*RFRF+(.0153/PWBBJ)+(0.0224/PWBBI)+(7.95E-5/FLOW**.5)
QPHW2=.00536/PWBPP
QPGW1=.0072/PWBPP
QPGW3=.00536/PWBPP
QPIW2=QPIW2+(.0072/PWBPP)+(4.23/(PWBPP*PRES**.667))
QPJW=QPJW+ (.0063/PWBPP)+(1.683/(PWBPP*PRES**.667))
QPAW=QPAW+(.153/PWBBJ)+(0.224/PWBBI)+(0.008/FL0W**.5)
QPBW1=QPBW1+ (.0153/PWBBJ)+(0.0224/PWBBI)+(7.95E-4/FL0W**.5)
QPBW2=QPBW2+ (.0153/PWBBJ)+(0.0224/PWBBI)+(7.95E-5/FL0W**.5)
QPEW2=(8.E-3/PWBBJ)+(0.016/PWBBI)+(0.07/PWBBI)
QPFW=(.05/PWBBJ)+(0.011/PWRBI)+(0.0016/PWBBI)
CALL OSUB(PWHFI,PRES*.0133,6,0.,RWT,RFRG,RFRC,RFRS,RFRF)
PAPCJ=PAPWP*(3.24+2.44E-4*PRES)
QPAW=QPAW+RFRG+(.33/PWBBI)
QPBW1=QPBW1+RFRC+(.033/PWRBI)
QPBW2=QPBW2+RFRC+(.033/PWBBI)
QPCW2=QPCW2+RFRS+(.09/PWBBI)
QPCW3=QPCW3+RFRS+(.0033/PWBBI)
QPDW1=QPDW1+RFRF+(.0017/PWBBI)
QPDW2=QPDW2+RFRF+(.0033/PWBBI)
0WT=WT+RWT+ (.232*FLOW**1.5/PRES**.75)+ (.14*PWHFI**3.)+ (.011*PWVHI
1**3.)+ (PWBBI**2.)* (.0298*PWBPP+.15*PWPJY+.0477*PWBBI-.011*
2PWVHI)-.0967*PWPJY*(PWPJI**2.)-.0436*PWBBI*(PWPGP**2.)
QPAW=CG*QPAW

```

```
QPBW1=CG*QPBW1
QPBW2=CG*QPBW2
QPCW2=CSA*QPCW2
QPCW3=CSA*QPCW3
QPEW2=CSA*QPEW2
QPGW3=CSA*QPGW3
QPIW2=CSA*QPIW2
PWDS=TANA*((20.5*PWBBP**2.0)+(3.7*PWBBP**2.0))
PWDS1=17.2*PWDS
WT=WT+TOILW*PADS1
PUWT2=WT
PWLF=3175.0/PUMS
PINFT=48.0*PPPP4+19.0*PPPP5+S6*(6.0*PPPP4+4.0*PPPP5)
0PINFU=S6*(911.84+207.95*PWDS**0.5-515.22*PWDS+445.03*PWDS**1.5+
1400.00)+(1.0-S6)*(710.28+161.98*PWDS**0.5-401.33*PWDS+346.66*PWDS
2**1.5+380.0)+140.+4.6*PUWT2**.5
0PINFD=S6*((66000.0+18.*PINFU)*PPPP4+88500.0*PPPP5)+(1.0-S6)*((1
130000.0+18.0*PINFU)*PPPP4+69460.0*PPPP5)
1 WRITE (9-IREC9) PUWT2,QPAW,QPBW1,QPBW2,QPCW2,QPCW3,QPEW2,
1 QPGW3,QPIW2,QPDW1,QPDW2,QPFW,QPHW2,QPJW,PWLF,PINFD,PINFU,PINFT
1 WRITE (3,920) PUWT2,QPAW,QPBW1,QPBW2,QPCW2,QPCW3,QPEW2,
1 QPGW3,QPIW2,QPDW1,QPDW2,QPFW,QPHW2,QPJW,PWLF,PINFD,PINFU,PINFT
1 WRITE (4-1TRA4) PRES,AMOM,ACTQA,TMT1I,ACTQM,ACTIM,ACVOL,FVOL,
1 PADS1,PWDS1
1 IF (AMAX-AMOM)10,10,11
10 IF (PREM-PRES)12,12,11
12 CONTINUE
CALL LINK (INFIL)
END

// DUP
*STORE WS  UA  WPUMP
```

C

STORED PROGRAM 8

C INTENSIFIER

```

 DEFINE FILE 1(50,290,U,IData),2(100,150,U,ITRA2)
 DEFINE FILE 3(150,150,U,ITRA3),4(150,40,U,ITRA4)
 DEFINE FILE 5(150,40,U,ITRA5),6(50,150,U,IREC6)
 DEFINE FILE 7(100,150,U,IREC7),8(50,150,U,IREC8)
 DEFINE FILE 9(50,150,U,IREC9),10(50,150,U,IREC10)
 DEFINE FILE 11(50,150,U,IREC11)

 IData = 11
 ITRA4 = 81
 ITRA5 = 81
 IRE10 = 1

920 FORMAT (2X,7E13.5)
1002 FORMAT (2X,20H INTEN-FILTER )
 WRITE (3,1002)
 READ (1-IData) AMAX,PREM,ANUMB,PPP10,PPP6,PPP7,ANGL2,PUMS2,
1  FFFF2,FFF3,FFF4,TOILW,CG,CC,CSA,CSC
 ANGL=ANGL2
 PUMS=PUMS2
 TANA=SIN (ANGL)/COS (ANGL)
11 CONTINUE
 READ (4-ITRA4) PRES,AMOM,ACTQA,TMT1I,ACTQM,ACTIM,ACVOL,FVOL,
1  PADS1,PwDS1
 FLOW=ANUMB*ACTQA*PPP10
 PWBB1=0.1
5030 PWBBP=((FLOW/(PUMS*TANA*(20.5-1.92E-4*PRES)))-  

1 (((PWBB1**2.0)*(3.58-3.46E-5*PRES))/(20.5-1.92E-4*PRES))+  

2 ((4.44E-3*PWBB1)/(20.5-1.92E-4*PRES))+  

3 ((1.64E-5*PRES*PWBB1)/((1.45*PWBB1+.26)*(TANA**2.0)*PUMS*  

4 (20.5-1.92E-4*PRES))))**.333
 IF (ABS (PWBBP-PWBB1)-1.0E-5*PWBBP) 501,501,502
502 PWBB1=(PWBBP+PWBB1)/2.0
 GO TO 503
501 PWBB1=PWBBP*(3.98+2.46E-4*PRES)+.523
 PWBBK=2.0*PWBBP
 PWBBX=5.57*TANA*(2.9*PWBBP+.523)
 PWBBJ=2.9*PWBBP+.523
 PWBBA =(1.74E-5*PWBBP*TANA*(PRES**2.0))/FLOW
 CALL OSUB(PWBBK,PRES,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 RWT=2.*RWT+.165*((PWBB1**2.)-.706*(PWBBP**2.))*PWBBX-(95.5*(PWBBP  

1**3.)-13.5*(PWBBP**2.)-3.08*PWBBP+.438)*TANA-5.5*PWBBX*(PWBBP**2.  

2))+9.*(.176*PWBBX*PWBBP**2.)
 QPAI=RFRG*2.+PWBA *1.1137
 QPBI2=RFRC*2.+.1*PWBA
 QPCI2=RFRS*2.+.09*PWBA
 QPDI1=RFRF*2.+.01*PWBA
 QPII2=.01*PWBA +(.0308/PWBBP)+(16.9/(PWBBP*PRES**.667))
 QPJI=.0011*PWBA +(.00252/PWBBP)+(6.23/(PWBBP*PRES**.667))
 CALL OSUB(PWBB1,PRES,5,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 WT=WT+RWT*6.+(.42*(PWBBP**3.))+(.00342*PWBBP**3.*PRES**.667)
 QPAI=QPAI+6.*RFRG+(.214/PWBBP)+(62.3/(PWBBP*PRES**.667))
 QPBI2=QPBI2+6.*RFRC+(6.23/(PWBBP*PRES**.667))
 QPCI2=QPCI2+6.*RFRS
 QPDI1=QPDI1+6.*RFRF
 PWVHI=PWBB1*(1.0+(1.516E-4*PRES))

```

```

PWHFI=.0911*(FLOW**.5)
0WT=WT+(.3*(FLOW**1.5)/PRES**.75) +((PWBBI**3.)*PRES*(2.06E-5+3.75
1E-9*PRES+2.2E-13*(PRES**2.)))+2.34E-6*(FLOW**1.5)
CALL OSUB(PWHFI,.0133*PRES,6,1.,RWT,RFRG,RFRC,RFRS,RFRF)
0WT=WT+RWT+(.232*(FLOW**1.5)/(PRES**.75))+(.149*(PWHFI**3.))+(
1.022*(PWVHI**3.))+((PWBBI**2.)*(0.0298*PWBBX-.022*PWVHI))
QPAI=QPAI+RFRG+.00795/(FLOW**.5)+(1.426/PWBBI)
QPBI2=QPBI2+RFRC+(.1426/PWBBI)+(7.95E-5/FLOW**.5)
QPCI2=QPCI2+RFRS+(.158/PWBBI)+(7.95E-5/FLOW**.5)
QPDI1=QPDI1+RFRF+(.0929/PWBBI)+(7.95E-5/FLOW**.5)
QPEI2=.134/PWBBI
QPFI=.0456/PWBBI
QPAI=CG*QPAI
QPBI2=CC*QPBI2
QPCI2=CSA*QPCI2
QPEI2=CSA*QPEI2
QPII2=CSA*QPII2
PIDS=TANA*((20.5*PWBBP**2.0)+(3.7*PWBBP**2.0))
PIDS1=17.2*PIDS
WT=WT+TOILW*PIDS1
PUWT3=WT
PILF=3220.0*PWBBP/(PUMS*TANA*(2.9*PWBBP+.523))
PTRFU=911.48+207.0*PIDS**.5-515.22*PIDS+445.03*PIDS**1.5+ 400.
PTRFD=(66000.0+18.0*PTRFU)*PPPP6+88500.0*PPPP7
PTRFT=52.0*PPPP6+23.0*PPPP7
WRITE (3,920) QPAI,QPBI2,QPCI2,QPEI2,QPII2,QPDI1,QPFI,QPJI,PILF,
2PTRFD,PTRFU,PTRFT,PUWT3

```

C FILTER

```

FLOW=ACTQA*FFFF2
FOBOW=2.05E-6*PRES*(FLOW**1.5)
FOBOA =1.814E-4*FLOW/FOBOW
FOBOJ=.324*(FLOW**0.5)
FOBOI=FOBOJ+2.27E-5*FLOW**0.5*PRES
FOEOW=.0202*FLOW
FOWOW=FOBOJ**3.0*.0048
FOSOW=.00161*FOBOJ**2.33
CALL OSUB(FOBOI,PRES,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
FOHPW=RWT
FOHPA =RFRG
FOHPB =RFRC
FOHPC =RFRS
FOHPD =RFRF
FDBOW=.087*FOBOW
FDBOA =.008/FOBOJ
CALL OSUB(.623*FOBOJ,20.,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
FDBKW=RWT
FDBKA =RFRG
FDBKB =RFRC
CALL OSUB(.413*FOBOJ,20.,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
FDBLW=RWT
FDBLA =RFRG
FDBLB =RFRC
FDROW=.0875*FDBOW
FIBOW=.0106+3.53E-6*PRES
FIBAW=.0004
CALL OSUB(.551,PRES,2,0.,RWT,RFRG,RFRC,RFRS,RFRF)
FIBAA =RFRG
FIBAB =RFRC
FIBAI =RFRS
FIBAJ =RFRF

```

```

OFILRA=1.814E-4*FLOW/F0B0W+.0773/F0B0J+2.0*FOBOA +.64/FLOW
1+.33*FOHPA +.167*FDBLA +0.428*FDBOA +.00077/FIB0W**.33
2+.333*FIBAA +16.8/PRES+FOHPA +FDBKA +FDBLA +FIBAA +.1265
3+1.85E-4*FLOW
OFILRB=2.27E-5*FLOW/F0B0W+.01030/F0B0J+.5*FOBOA +.064/FLOW
1+.033*FOHPA +.0167*FDBLA +.000384/(FIB0W**.33 )+.0333*FIBAA
2+1.680/PRES+.0097+F0HPB +FDBKB +FDBLB +FIRAB
3+1.85E-5*FLOW
OFILRC=2.27E-5*FLOW/F0B0W+.225*FOBOA +.0066*FOHPA +.00068
1+.0000437/F1B0W**.333+.00333*FIBAA +.336/PRES+FOHPC
OFILRD=2.27E-6*FLOW/F0B0W+.225*FOBOA +.0033*FOHPA
1+.000431+.0000215/FIB0W**.333+.000167*FIBAA +.0168/PRES+FOHPD
OFILRJ=.00012/F0B0J+2.28E-4/F0B0J+.025*FOBOA +4.125E-5*FLOW
1+FIBAJ +.000444
OFILRI=.025*FOBOA +2.24E-4/F0B0J+.000669+7.25E-5*FLOW
1+3.56E-4/F0B0J+FIBAI
FILRG=.32/FLOW
FILRH=.16/FLOW
QFA=CG*FILRA
QFB=CC*FILRB
QFC=CSC*FILRC
QFI=CSC*FILRI
QFG=CSC*FILRG
QFD = FILRD
QFJ=FILRJ
QFH = FILRH
OFILW=3.12*FOB0W+FOE0W+1.225*FOW0W+4.2*FO50W+2.125*FOHPW+
1FDB0W+(3.0*FDBLW)/2.0+2.0*FDROW+FIB0W+2.0*FIBAW+
24.0E-13*(PRES**3.0)+FDBKW+.0336+FDBLW
FIVOL=.095525*ACTQA*ANUMB**1.5-.07071*ACTQA*ANUMB
FILW=FILW+FIVOL*TOILW
FPORT=TMT1I*(FFFF2*ANUMB/2.)*2.5
FUCSU=(56.+280.*FPORT+9.1/FPORT**2.)*110.+1.15*FILW**.5
FUCSD=(15000.+10.*FUCSU)*FFFF3+42120.*FFFF4
WRITE(3,920) FILW,QFA,QFB,QFC,QFG,QFI,QFD,QFH,QFJ,FUCSU,FUCSD
WRITE (10-IRE10) QPAI,QPBI2,OPCI2,QPEI2,QPII2,QPDI1,QPFI,QPJI,PILF,
2PTRFU,PTRFU,PTRFT,PUWT3
3 ,FILW,QFA,QFB,QFC,QFG,QFI,QFD,QFH,QFJ,FUCSU,FUCSD
WRITE (5-ITRA5) PRES,AMOM,FIVOL,ACTQM,ACTIM,ACVOL,FVOL,PADS1,
1 PWDS1,PIDS1
IF (AMAX-AMOM) 10,10,11
10 IF (PREM-PRES) 12,12,11
12 CONTINUE
CALL LINK (RESAC)
END
// DUP
*STORE WS  UA  INFIL

```

C

STORED PROGRAM 9

C RESERVOIR-ACCUMULATOR

```

 DEFINE FILE 1(50,290,U,IData),2(100,150,U,ITRA2)
 DEFINE FILE 3(150,150,U,ITRA3),4(150,40,U,ITRA4)
 DEFINE FILE 5(150,40,U,ITRA5),6(50,150,U,IREC6)
 DEFINE FILE 7(100,150,U,IREC7),8(50,150,U,IREC8)
 DEFINE FILE 9(50,150,U,IREC9),10(50,150,U,IREC10)
 DEFINE FILE 11(50,150,U,IREC11)

 IData = 12
 ITRA5 = 81
 IRE11 = 1
 920 FORMAT (2X,7E13.5)
 1002 FORMAT (2X,20H RES-ACCUM )
 WRITE (3,1002)
 READ (1-IDATA) AMAX,PREM,ANUMB,SSSI,SSS2,SSS3,RSPA1,RSPA2,RSPA3,
 1 TOILW,RRRR1,RRRR3,RRRR4,ACCU,REAC,CG,CC,CSC
 11 CONTINUE
 READ (5-ITRA5) PRES,AMOM,FIVOL,ACTQM,ACTIM,ACVOL,FVOL,PADS1,
 1 PWDS1,PIDS1
 RPRES=SSS2*PRES+SSS3
 SVOL=ACTQM*ACTIM*ANUMB*RRRR1
 SVOLW=SVOL*TOILW
 ORVOL=SVOL+(0.20+1.667E-6)*(SVOL+FVOL+(ANUMB*ACVOL)+FIVOL+PADS1+
 1PWDS1+PIDS1)
 RVOLW=RVOL*TOILW
 RPAPI=0.0
 720 RPAPT =(2.5464*RVOL+RPAPI*.32490)**.333
 IF (ABS (RPAPT -RPAPI)-.000001*RPAPI)722,722,721
 721 RPAPI=(RPAPT +RPAPI)/2.
 GO TO 720
 722 RPARI=.1365*RPAPI+(4.550E-4*RPRES*RPAPI**2.)/(RPAPI-2.92)
 OWGT=.0093*(RPAPI)**2.+6.80E-6*RPRES*RPAPI**4.+.046+(6.55E-5*(1
 RPAPI+7.)*(RPAPI)**3.*RPRES)/(RPAPI-2.9)
 RHPPI=((RPAPI**2.-.3249)*RPRES/PRES+RPARI**2.)**.5
 RPAPA =7.49/(RPRES*RPAPI)**2.
 RPARA =1.07E-4*RPAPI**2.
 CALL OSUB(RPAPI,RPRES,1,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 RESAA =RFRG*1.0666+RPAPA +RPARA
 RESAB =.5*RPAPA +.5*RPARA +RFRC*1.00666
 RESAC =.025*RPAPA +RFRS*1.00165
 RESAD =.01*RPAPA +RFRF*1.00165
 RESAE =.125*RPARA *REAC
 RESAF = RESAE*.5
 RESAI =.225*RPAPA +.125*RPARA
 RESAJ =.09*RPAPA +.0625*RPARA
 WGT=WGT+1.375E-5*RPRES*RPAPI**2.+RWT*1.872
 RPNXA =2.5E-4*RPRES*RPAPI**2.
 CALL OSUB(1.5,RPRES,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 RESAA =RESAA +RFRG+RPNXA
 RESAB =RESAB +RFRC+.5*RPNXA
 RESAC =RESAC +RFRS+.1*RPNXA
 RESAD =RESAD +RFRF+.1*RPNXA
 CALL OSUB(.55,RPRES,3,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 RESAA =RESAA +RFRG
 RESAB =RESAB +RFRC

```

RESAC =RESAC +RFRS
 RESAD =RESAD +RFRF
 CALL OSUB(RHPP1,PRES,1,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 RESAA =RESAA +RFRG*1.5
 RESAB =RESAB +RFRC*1.05
 RESAE =RESAE +RFRS*1.005*REAC
 RESAF =RESAF +RFRF*1.005*REAC
 WGT=WGT+RWT
 SPAPI=0.0
 SPAGI=RHPP1+.224
 723 SPAPT =(6.366*SVOL+SPAPI*SPAGI**2.0)**.333
 1F (ABS (SPAPT -SPAPI)-.000001*SPAPI)725,725,724
 724 SPAPI=(SPAPT +SPAPI)/2.
 GO TO 723
 725 USPAPW=(.012184*SPAPI**3.0+.04383*SPAGI**2.0*SPAPI+(3.52860E-7*
 1PRES*(SPAPI**2.0-SPAGI**2.0)**2./SPAGI))*SSSI
 SPAPA =(7.099E+3*SPAGI/(PRES*(SPAPI**2.-SPAGI**2.)*2.))*SSSI
 SPGNA =(.0015/SPAGI)*SSSI*REAC
 WGTA=.129*RPAPI*(RHPP1+.112)*SSSI*REAC+.093*SPAGI*SSSI*REAC
 SPAGA =2.5320E-4*(RHPP1*RPAPI*SPAGI*SPAPI)*SSSI*REAC
 CALL OSUB(RPARI,PRES,3,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 RASAA =SPAPA +SPGNA +RFRG*1.05*SSSI*REAC+SPAGA
 RASAB =.5*SPAPA +.1*SPGNA +RFRC*1.01*SSSI*REAC+.5*SPAGA
 RASAC =.05*SPAPA +.125*SPAGA
 RASAD = RASAC
 RASAE =RFRS*1.005*SSSI*REAC+.07*SPGNA
 RASAF =RFRF*1.005*SSSI*REAC+.07*SPGNA
 WGTA=WGTA+RWT*1.68*SSSI*REAC
 CALL OSUB(SPAPI,PRES,1,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 RASAA =RASAA +RFRG*2.2*SSSI
 RASAB =RASAB +RFRC*2.02*SSSI
 RASAC =RASAC +RFRS*1.0025*SSSI
 RASAD =RASAD +RFRF*1.0025*SSSI
 RASAG =.1*SPAPA +.03*SPGNA
 RASAH = RASAG
 RASAK =.125*SPAGA +.05*SPAPA +1.0025*RFRS*SSSI
 RASAL=RASAK
 WGTA=WGTA+RWT*3.744*SSSI
 SHPCA =3.4652E-5*SPAPI*SSSI
 CALL OSUB(SPAGI,PRES,3,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 RASAA =RASAA +RFRG*2.2*SSSI*REAC+SHPCA
 RASAB =RASAB +RFRC*2.02*SSSI*REAC+SHPCA *.5
 RASAC =RASAC +RFRS*1.025*SSSI*REAC+SHPCA *.1
 RASAD =RASAD +RFRF*1.025*SSSI*REAC+SHPCA *.05
 RASAK =RASAK +RFRS*1.025*SSSI*REAC+SHPCA *.1
 RASAL =RASAL +RFRF*1.025*SSSI*REAC+SHPCA *.05
 SCACI=SPAPI+3.102E-5*PRES*SPAPI
 0WGTA=WGTA+RWT*3.778*SSSI+.44+(9.678E-6*SPAPI**2.+4.6624E-6*(SPAPI
 .1**2.-SPAGI**2.))*PRES*SPAPI*SSSI
 CALL OSUB(SCACI,PRES,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
 RASAA =RASAA +RFRG*1.333*SSSI
 RASAB =RASAB +RFRC*1.0333*SSSI
 RASAC =RASAC +RFRS*1.005*SSSI+.00158*SSSI
 RASAD =RASAD +RFRF*1.005*SSSI+7.9E-4*SSSI
 UWGTA=WGTA+RWT*1.0541*SSSI+.9154*SSSI+SVOLW+(2.1860E-6*PRES*
 1SPAP1*(SPAPI**2.-SPAGI**2.))*ACCU+((2.5970E-7*((1.256*SPAPI-
 22.125)**2.-2.1**2.)*PRES/(1.256*SPAPI-2.125))+.0848+.46383*
 3SPAPI)*ACCU
 CALL OSUB(1.5,PRES,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
 RASAA =RASAA +RFRG*1.333*SSSI*REAC

```

RASAB =RASAB +RFRC*1.033*SSSI*REAC
RASAK =RASAK +RFRS*1.005*SSSI*REAC
RASAL =RASAL +RFRF*1.005*SSSI*REAC
CALL OSUB(.5,PRES,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
RASAA =RASAA +RFRC*SSSI+.176 *SSSI
RASAB =RASAB +RFRC*SSSI+.04349*SSSI
RASAK =RASAK +RFRS*SSSI+8.98E-4*SSSI
RASAL =RASAL +RFRF*SSSI+4.88E-4*SSSI
0RHXXW=4.71620E-6*RPRE*RPAPI**3.*(.+007662*RPRE)+(2.1860E-6*
1PRES*SPAPI*(SPAPI**2.-SPAGI**2.))*(SSSI)+(2.5970E-7*((1.256*SPAPI
2-2.125)**2.-2.1**2.)*PRES/(1.256*SPAPI-2.125))+.0848+.46383*SPAPI
WGT=WGT+1.722E-4*RPAPI**3.*RPRE
RCASA =2.69/(RPAPI*RPRE)
CALL OSUB(RPAPI,RPRE,2,1.,RWT,RFRG,RFRC,RFRS,RFRF)
RESAA =RESAA +RFRG*1.333+RCASA +.0001*RPRE
RESAB =RESAB +RFRC*1.033+RCASA *.5+1.E-5*RPRE
WGT=WGT+RWT*1.748
CALL OSUB(.644,RPRE,5,0.,RWT,RFRG,RFRC,RFRS,RFRF)
RESAA =RESAA +RFRG
RESAB =RESAB +RFRC
RHXXA =1.17E-2*RPAPI**2.
CALL OSUB(1.0625,RPRE,6,0.,RWT,RFRG,RFRC,RFRS,RFRF)
RESAA =RESAA +RFRG*3.+RHXXA
RESAB =RESAB +RFRC*3.+RHXXA *.5
RESAC =RESAC +RFRS*3.+RHXXA *.1875
RESAD =RESAD +RFRF*3.+RHXXA *.09375
RESAI =RESAI +RHXXA *.0625
RESAJ =RESAJ +RHXXA *.03125
CALL OSUB(.75,PRES,6,0.,RWT,RFRG,RFRC,RFRS,RFRF)
RESAA =RESAA +RFRG
RESAB =RESAB +RFRC+.0066
RESAC =RESAC +RFRS
RESAD =RESAD +RFRF
0WGT=WGT+(732.173*(SPAPI+3.102E-5*PRES*SPAPI)*(2.701E-6*(SPAPI
1**2.-SPAGI**2.))+.003)*SSSI+.252*RSPA3+(.4737*(1.-(1.-2.066E-5*
2PRES*2.)**2.))*SSSI+.3138*RPAPI*RSPA3+SPAPW+RHXXW+.3046+RVOLW
RSPA =RSPA3*(.0968+RSPA1*.25+RSPA2*.15)
RSPBA =RSPA3*(RPAPI/2.)*(.152+RSPA1*.242+RSPA2*.196)
RESAA =RESAA +RSPA *.5+RSPBA *.2+.028
0RECSU=2.7492*(22.3786+RPAPI**3.0*(.875758-200.9068/(RPRE+500.)-
179711.07/(RPRE+500.)**2.0)+66628232.0/(RPRE+500.0)**2.0-117434.89/
2(RPRE+500.)+105.55801-.034223256*(RPRE+500.0)+1.0761896E-5*(RPRE+
3500.0)**2.0)*(1.0+.0188*(RPAPI/2.))
0RECSU=(RECSU+2.7492*(71.82*RPARI-9.77*RPARI**2.0+2.014*RPARI**3.0+
1RHPP1**3.0*(.875758-200.9068/PRES-79711.07/PRES**2.0)+66628232.0/PRES**2.0-117434.89/PRES+105.55801-.034223256*PRES+1.0761896E-5*PRES**3.0)*(1.0+.0188*(SPAGI/5.))+50.+(140.+4.6*WGT**.5))*SSSI
0RSPA =RSPA3*(281.30+32.30*RSPA2+40.10*RPAPI+15.60*RPAPI*(RSPA1+
1RSPA2))
RECSD=(74000.+(RECSU+RSPA)*10.)*RRRR3+69460.*RRRR4
RECSU=RECSU+RSPA
0SACSU=(2.7492*(71.82*SPAGI-9.77*SPAGI**2.0+2.014*SPAGI**3.+SPAPI**13.0*(.875758-200.9068/PRES-79711.07/PRES**2.0)+66628232.0/PRES**2.0-117434.89/PRES+105.55801-.034223256*PRES+1.0761896E-5*PRES**3.0)*(1.0+.0188*(SPAGI/5.))+50.+(140.+4.6*WGTA**.5))*SSSI
SACSD=((20000.+SACSU*10.)*RRRR3+6160.*RRRR4)*SSSI
QACA=CG*RASAA
QRA=CG*RESAA
QACB=CC*RASAB
QRB=CC*RESAB

```

```
QACC=CSC*RASAC
QACG=CSC*RASAG
QACK=CSC*RASAK
QRC=CSC*RESAC
QRI=CSC*RESAI
QARE=CSC*RESAE
QACD = RASAD
QACH = RASAH
QACL = RASAL
QRD = RESAD
QRJ = RESAJ
QARF = RESAF
RAPCD=RECSD+SACSD
RAPCU=RECSU+SACSU
WRITE(3,920) WGTA,QACA,QACB,QACC,QACG,QACK,QACD,QACH,QACL,WGT,QRA,
1 QRB,QRC,QRI,QRD,QRJ,QARE,QARF,RAPCU,RAPCD,RECSU,RECSD,SACSU,SACSD
WRITE(11-IRE11)WGTA,QACA,QACB,QACC,QACG,QACK,QACD,QACH,QACL,WGT,
1 QRA,QRB,QRC,QRI,QRD,QRJ,QARE,QARF,RAPCU,RAPCD,RECSU,RECSD,SACSU,
2 SACSD
IF (AMAX-AMOM) 10,10,11
10 IF (PREM-PRES) 12,12,11
12 CONTINUE
CALL LINK (QDECK)
END
// DUP
*STORE WS  UA  RESAC
```

C STORED PROGRAM 10

C QDECK

```

DIMENSION XA(3),XB(3),XC(3),XD(3),QAMFX(3)
DEFINE FILE 1(50,290,U,IData),2(100,150,U,ITRA2)
DEFINE FILE 3(150,150,U,ITRA3),4(150,40,U,ITRA4)
DEFINE FILE 5(150,40,U,ITRA5),6(50,150,U,IREC6)
DEFINE FILE 7(100,150,U,IREC7),8(50,150,U,IREC8)
DEFINE FILE 9(50,150,U,IREC9),10(50,150,U,IREC10)
DEFINE FILE 11(50,150,U,IREC11)

950 FORMAT(1H1, //, 20X, 24H COMPUTER PROGRAM NUMBER, I5//, 17H PUMP COMB
1INATION, I5, 7X, 12HPOWER SYSTEM, I5, 7X, 19HACTUATOR REDUNDANCY, I5, //)
951 FORMAT (16H SYSTEM PRESSURE, F9.0, 4H PSI, 10X, 11H MOMENT ARM,
1 F9.2, 7H INCHES//, 27X, 24HPROBABILITIES OF FAILURE, 34X6HWEIGHT, /
2 13X6HGROUND5X9HCOUNTDOWN5X5HSTART5X8HFLIGHT 16X5HCOAST5X8HFLIGHT
325X6HPOUNDS)
605 FORMAT (9H SYSTEM , 6F12.8, F10.2, /, 9H ACTUATOR, 6F12.8, F10.2, /
1 10X, 32H TOTAL PROGRAM COST (HYDRAULICS), F15.0, 8H DOLLARS//)
 IData = 13
 RUN = 0.
 READ (1-IDATA) TT1, TT2, T4, VLIFA, VLIFP, VHYSB, VTEST, VFLRF, VPNUB, VWCST
 1 , VCYCA, VDEVL, VPEND, VOPER, VTCST, VREPR, ANUMB, RUNQ,
 2 XA(1), XA(2), XA(3), XB(1), XB(2), XB(3), XC(1), XC(2), XC(3), XD(1), XD(2)
 3 , XD(3)
 A=ANUMB
2000 RUN = RUN + 1.
 READ (1-IDATA) PPPP8, S7, S8, S9, Z1, Z2, Z3, JQ, KQ, LQ, MQ
 WRITE (3, 950) MQ, LQ, KQ, JQ
 IREC6 = 1
 IREC7 = 1
 IREC8 = 1
 IREC9 = 1
 IRE10 = 1
 IRE11 = 1
999 CONTINUE
 READ (6-IREC6) WASW, QASG, QASC, QASS, QASF, ADCSS, AUCSS, ADTIS, WAMW, QAMG
 1, QAMC, QAMS, QAMF, ADCSM, AUCSM, ADTSM, WATW, QATPG, QATSG, QATCG, QATPC,
 2QATSC, QATCC, QATPS, QATSS, QATCS, QATPF, QATSF, QATCF, ADCST, AUCST,
 3ADTIT, ALIFE, ACTQL, ACYCL, AMOM, PRES, AMAX, PREM, QAMY, QAMZ
 READ (7-IREC7) TRWT, QTRG, QTRC, QTRS, QTRF, XRUSU, XRUSD,
 1 WT, QTG, QTC, QTFS, QTEPS, QTESS, QTIPS, QTISS, QTFF, QTEPF
 2 , QTESF, QTIPF, QTISF, STCSD, STCSU
 READ (7-IREC7) WA, WB, WC, WD, WE, QTAA, QTBA, QTCA, QTDA, QTEA, QTAB, QTBB,
 1 QTCB, QTDB, QTEB, QTAC, QTBC, QTCC, QTDC, QTEC, QTAD, QTBD, QTCD, QTDD, QTED,
 2 TUCD1, TUCD2, TUCD3, TUCU1, TUCU2, TUCU3, QDWGW, QDWGA, QDWGB, QDWGC, QDWGD
 3 , QDCSD, QDCSU
 READ (8-IREC8) PUWT1, QPAA, QPBA1, QPBA2, QPCA2, QPCA3, QPEA2,
 1 QPIA2, QPDA2, QPFA, QPHA2, QPJA, PALF, PFAFU, PFAFD, PFAFT, QPGA3
 READ (9-IREC9) PUWT2, QPAW, QPBW1, QPBW2, QPCW2, QPCW3, QPEW2,
 1 QPGW3, QPIW2, QPDW1, QPDW2, QPFW, QPHW2, QPJW, PWLF, PINFD, PINFU, PINFT
 READ (10-IREC10) QPAI, QPBI2, QPCI2, QPEI2, QPII2, QPDI1, QPFI, QPJI, PILF,
 2PTRFD, PTRFU, PTRFT, PUWT3
 3 , FILW, QFA, QFB, QFC, QFG, QFI, QFD, QFH, QFJ, FUCSU, FUCSD
 READ (11-IREC11) WGTA, QACA, QACB, QACC, QACG, QACK, QACD, QACH, QACL, WGT,
 1 QRA, QRB, QRC, QRI, QRD, QRJ, QARE, QARF, RAPCU, RAPCD, RECSU, RECSD, SACSU,

```

2 SACSD
 QAMFX(1)=QAMF
 QAMFX(2)=QAMY
 QAMFX(3)=QAMZ
 N=1
 KK=0
 500 KK=KK+1
 GO TO(61,62,63,64),LQ
 61 QSPG=QPAI
 SPELF=QPDI1 *XA(KK)
 SPILF=QPFI *XA(KK)
 SPUPF=QPJI *XA(KK)
 APELF=QPDA2 *XB(KK)
 QCVF=QPHA2 *XB(KK)
 QAPG=QPA
 QSPC=QPBI2
 QAPC=QPBA1
 SPELS=QPCI2
 SPILS=QPEI2
 SPUPS=QPII2
 APELS=QPCA3
 PUWTS=PUWT3
 PUWTA=PUWT1
 QCVS=QPGA3
 GO TO 111
 62 QSPG=QPAI
 SPELF=QPDI1 *XA(KK)
 SPILF=QPFI *XA(KK)
 SPUPF=QPJI *XA(KK)
 APELF=QPDW2 *XA(KK)
 QCVF=QPHW2 *XA(KK)
 QAPG=QPAW
 QSPC=QPBI2
 QAPC=QPBW1
 SPELS=QPCI2
 SPILS=QPEI2
 SPUPS=QPII2
 APELS=QPCW3
 PUWTS=PUWT3
 PUWTA=PUWT2
 QCVS=QPGW3
 GO TO 111
 63 QSPG=QPA
 SPELF=QPDA2 *XB(KK)
 SPILF=GPFA *XB(KK)
 SPUPF=QPJA *XB(KK)
 APELF=QPOW2 *XA(KK)
 QCVF=QPHW2 *XA(KK)
 QAPG=QPAW
 QSPC=QPBA2
 QAPC=QPBW1
 SPELS=QPCA2
 SPILS=QPEA2
 SPUPS=QPIA2
 APELS=QPCW3
 PUWTS=PUWT1
 PUWTA=PUWT2
 QCVS=QPGW3
 GO TO 111
 64 QSPG=QPAW

SPELF=QPDW1 *XA(KK)
 SPILF=QPFW *XA(KK)
 SPUPF=QPJW *XA(KK)
 APELF=QPDA2 *XB(KK)
 QCVF=QPHA2 *XB(KK)
 QAPG=QPAAC
 QSPC=QPBW2
 QAPC=QPBA1
 SPELS=QPCW2
 SPILS=QPEW2
 SPUPS=QPIW2
 APELS=QPCA3
 PUWTS=PUWT2
 PUWTA=PUWT1
 QCVS=QPGA3
 111 IF (KK-1) 1,1,4
 1 QSP=QSPG
 QF=QFA
 QAR=1.-(1.-QACA)*(1.-QRA)
 QOD=QDWGA
 QAP=QAPG
 QTV=QTG
 QTA=QTAAC
 QTB=QTBA
 QTC=QTCA
 QTD=QTDA
 QTE=QTEA
 QST=QASG
 QMV=QAMG
 QTANP=QATPG
 QTANS=QATSG
 QTANC=QATCG
 GO TO 10
 2 QSP=QSPC
 QF=QFB
 QAR=1.-(1.-QACB)*(1.-QRB)
 QOD=QDWGB
 QAP=QAPC
 QTV=QTC
 QTA=QTAB
 QTB=QTBB
 QTC=QTCB
 QTD=QTDB
 QTE=QTEB
 QST=QASC
 QMV=QAMC
 QTANP=QATPC
 QTANS=QATSC
 QTANC=QATCC
 GO TO 10
 3 QSPEL= SPELS
 QSPIL= SPILS
 QSPUP= SPUPS
 QFEL=QFC
 QFC=QFI
 QNF=QFG
 QRLP=QRI
 QALP=1.-(1.-QACG)*(1.-QACK)
 QARIL=QARE
 QAREL=1.-(1.-QRC)*(1.-QACC)

QQDEL=QDWGC
 QAPEL= APELS
 TVPEL=QTTEPS
 TVSEL=QTESS
 TVPIL=QTIPS
 TVSIL=QTISS
 QTVF=QTFS
 QTAEL=QTAC
 QTBEL=QTBC
 QTCEL=QTCC
 QTDEL=QTDC
 QTEEL=QTEC
 QST=QASS
 QMV=QAMS
 QTANP=QATPS
 QTANS=QATSS
 QTANC=QATCS
 QCV=QCVS
 GO TO 20
 4 QSPEL= SPELF
 QSPIL= SPILF
 QSPUP= SPUPF
 QAPEL= APELF
 QCV=QCVF
 QFEL=QFD *XC(KK)
 QFC=QFJ *XC(KK)
 QFNF=QFH *XC(KK)
 QRLP=QRJ *XC(KK)
 $QALP = 1. - (1. - QACH * XC(KK)) * (1. - QACL * XC(KK))$
 QARIL=QARF *XC(KK)
 $QAREL = 1. - (1. - QRD * XC(KK)) * (1. - QACD * XC(KK))$
 QTANS=QATSF *XA(KK)
 QTANC=QATCF *XA(KK)
 QQDEL=QDWGD *XB(KK)
 TVPEL=QTEPF *XB(KK)
 TVSEL=QTESF *XB(KK)
 TVPIL=QTIPF*XB(KK)
 TVSIL=QTISF *XB(KK)
 QTVF=QTFF *XB(KK)
 QTAEL=QTAD *XD(KK)
 QTBEL=QTBD *XD(KK)
 QTCEL=QTCD *XD(KK)
 QTDEL=QTDD *XD(KK)
 QTEEL=QTED *XD(KK)
 QST=QASF *XA(KK)
 QTANP=QATPF *XA(KK)
 QMV=QAMFX(KK)
 GO TO 20
 10 0QA=1. - (1. - QSP) * (1. - QF) * (1. - QAR) * (1. - QQD) * (1. - QAP) * (1. - QTA) *
 1(1. - QTB) * (1. - QTC) * (1. - QTD) * (1. - QTE) **A
 WAA=QDWGW+FILW+WGTA+WGT+WA+WB+WC+WD+A*WE+PUWTA+PUWTS
 QB = 1. - ((1. - QSP) * (1. - QF) * (1. - QAR) * (1. - QTV) * (1. - QTA) * (1. - QTB) *
 1 (1. - QTC) * (1. - QTD)) **2*(1. - QAP) * (1. - QQD) * (1. - QTE) **A
 WBB=QDWGW+2.* (WT+FILW+WGTA+WGT+WA+WB+WC+WD)+A*WE+2.*PUWTS+PUWTA
 GO TO 30
 20 0QELA=1. - (1. - QSPEL) * (1. - QAPEL) * (1. - QQDEL) * (1. - QCV)
 1*(1. - QFEL) * (1. - QAREL) * (1. - QTAEL) * (1. - QTBEL) *
 2(1. - QTCEL) * (1. - QTDEL) * (1. - QTEEL) **A
 0QP1=1. - (1. - QSPEL) * (1. - QAPEL) * (1. - QQDEL) * (1. - QFEL) * (1. - QAREL)
 1*(1. - QTAEL) * (1. - QTBEL) * (1. - QTCEL) * (1. - QTDEL) * (1. - TVPEL) **2

```

2*(1.-QCV)
QS1=1.-((1.-QP1)*(1.-TVPEL)/(1.-TVSEL))**2
QELB=1.-((1.-QP1*QS1)*(1.-QP1*QTVF)*(1.-QTEEL))**A
QILA=1.-((1.-QSPIL)*(1.-QARIL))
QP10=1.-((1.-QSPIL)*(1.-QARIL)*(1.-TVPIL)**2)
QS10=1.-((1.-QSPIL)*(1.-QARIL)*(1.-TVSIL)**2)
QILB=1.-((1.-QP10*QS10)*(1.-QP10*QTVF))
QUPB=1.-((1.-QSPUP**2)*(1.-QSPUP*QTVF))
QCFB=1.-((1.-QFC**2)*(1.-QFC*QTVF))
QNFB=1.-((1.-QFNF)**2)
QLRPB=1.-((1.-QRLP**2)*(1.-QRLP*QTVF))
QLAPB=1.-((1.-QALP**2)*(1.-QALP*QTVF))
QA =1.-((1.-QELA)*(1.-QILA)*(1.-QSPUP)*(1.-QFC)*(1.-QFNF)*
1 *(1.-QRLP)*(1.-QALP))
QGB=1.-((1.-QELB)*(1.-QILB)*(1.-QUPB)*(1.-QCFB)*(1.-QNFB)*(1.-QLRPB))
1*(1.-QLAPB)
30 GO TO (11,22,33),JQ
11 QACT=QST
WACT=WASW
GO TO 100
22 QACT=QMV
WACT=WAMW
100 GO TO (44,55),KQ
44 QSYS=QA
WSYS=WAA
GO TO 200
55 QSYS=QB
WSYS=WBB
200 QTOTA =1.-((1.-QSYS)*(1.-QACT))**A
WTOTA =A*WACT+WSYS
GO TO 40
33 GO TO (92,92,94,94,94,94),N
92 QQTOTA =1.-((1.-QA )**2*((1.-QTANC)*(1.-QTV)*(1.-QTANP)
1*(1.-QTANS))**A*(1.-QTV))/((1.-QQD)*(1.-QAP))
QACT=1.-((1.-QTANC)*(1.-QTANP)*(1.-QTANS)*(1.-QTV))
WACT=WATW+WT
GO TO 40
94 QTVT=1.-((1.-QTVF))**A
QPRIM = 1.-((1.-QA)*((1.-QTANP)*(1.-TVPIL)*(1.-TVPEL))**A)
QSECT = 1.-((1.-QA)*((1.-QTANS)*(1.-TVSEL)*(1.-TVSIL))**A)
QTOTA =1.-((1.-QPRIM *QSECT)*(1.-QPRIM *QTVT)*(1.-QTANC))
QACT=1.-((1.-QTANP*QTANS)*(1.-QTANP*QTVF)*(1.-QTANC))
WTOTA =A*(WATW+WT)+2.*WAA+WT-(QDWGW+PUWTA)
40 GO TO (81,82,83,84,85,86),N
81 QVEHG=1.-((1.-QTOTA ))*(1.-QTRG))**A
Q1=QACT
W1=WACT
GO TO 900
82 QVEHC=1.-((1.-QTOTA ))*(1.-QTRC))**A
Q2=QACT
GO TO 900
83 QVEHS=1.-((1.-QTOTA ))*(1.-QTRS))**A
Q3=QACT
GO TO 900
84 QVEHF=1.-((1.-QTOTA ))*(1.-QTRF*XA(KK)))**A
Q4=QACT
GO TO 900
85 QVEHY=1.-((1.-QTOTA ))*(1.-QTRF*XA(KK)))**A
Q5=QACT
GO TO 900

```

```

86 QVEHZ=1.-(1.-QTOTA)*(1.-QTRF*XA(KK))**A
 Q6=QACT
900 N=N+1
 GO TO (1,2,3,4,500,500,5),N
 5 VHYSW=WTOTA +A*TRWT
C COST
 XLIFIA=.1+VLIFA
 XLIFP=.1+VLIFP
 GO TO (210,220,230),JQ
210 ADCST=ADCSS
 ADTIM=ADTIS
 AUCST=AUCSS
 GO TO 240
220 ADCST=ADCSM
 AUCST=AUCSM
 GO TO 240
230 ADTIM=ADTIT
240 GO TO (12,222),KQ
 12 STV3=0.0
 GO TO 50
222 TUCD1=2.*TUCD1
 STV3=2.0
 TUCU1 =2.*TUCU1
 50 GO TO (60,60,233),JQ
233 TUCD2=2.*TUCD2
 STV3=1.0
 TUCU2 =2.*TUCU2
 60 TUCSD=TUCD1 +TUCD2 *.5*A +TUCD3
 TUCSU = TUCU1+TUCU2+TUCU3
 STCSD=STCSD*STV3
 STCSU=STCSU*STV3
 VHSCW=VHYSW*VHYSB*VPNUB*VWCST
 IF (PPPP8-1.0) 301,302,303
301 VPMLC=1.0E6
 VPUC=0.0
 S10=0.0
 GO TO 304
302 VPMLC=PALF
 VPUC=PFAFU
 S10=S7
 GO TO 304
303 VPMLC=PWLF
 VPUC=PINFU
 S10=S8
304 IF (ALIFE/XLIFA-ACYCL/VCYCA)306,306,305
305 VQUAM=ACYCL/VCYCA
 GO TO 308
306 VQUAM=ALIFE/XLIFA
308 IF (VQUAM-1.0)310,310,309
309 VQUAM=1.0
3100 VHSLC=ANUMB*VHYSB*VPNUB*AUCST*VREPR*(VQUAM-1.0)+VHYSB*VPNUB*VPUC*
 1(XLIFP/VPMLC-1.0)*VREPR*S10
 0VPHDU=ADCST+PFAFD+PINFD+PTRFD+FUCSD+TUCSD+QDCSD+XRUSD+RAPCD+
 1STCSD+((AUCST+XRUSU)*(ANUMB)+PFAFU*S7+PINFU*S8+PTRFU*S9+FUCSU*Z3+
 2TUCSU+QDCSU+RAPCU*Z3+SACSU*Z1+RECSU*Z2+STCSU*STV3)*VHYSB*VPNUB
 IF (PFAFT-PINFT)400,400,401
400 VHCDT=PINFT
 GO TO 403
401 VHCDT=PFAFT
403 IF (VHCDT-PTRFT)404,404,405

```

404 VHCDT=PTRFT
405 IF(VHCDT=ADTIM)406,406,407
406 VHCDT=ADTIM
407 IF(VHCDT=VDEVL)408,408,409
408 VHCDT=VDEVL
409 VHDTG=(VHCDT-VDEVL)*VPEND
PIWP=1.00E-3*ACTQL*ANUMB*PRES/VHYSW
PAOP = 1.35*PIWP
PWOP= 2.26*PIWP
IF (PWOP-PAOP)313,314,314
313 PMOP=PAOP
GO TO 315
314 PMOP=PWOP
IF(PMOP)316,316,315
316 VHOTC=0.0
GO TO 318
315 VHOTC=VTEST*VHYSB*VPNUB*(VOPER/(PMOP-1.0)*VTCST)
318 VPCST=VHSWC+VHSLC+VPHDU+VHDTG+ VHYSB*VFLRF*(QVEHS+QVEHF+
1 QVEHY+QVEHZ+T4/TT1*(QVEHG+QVEHC))
WRITE (3,951) PRES,AMOM
WRITE (3,605) QVEHG,QVEHC,QVEHS,QVEHF,QVEHY,QVEHZ,VHYSW ,Q1,Q2,Q3
1 ,Q4,Q5,Q6,W1, VPCST
IF (AMAX-AMOM)998,998,999
998 IF (PREM-PRES)997,997,999
997 IF (RUNQ - RUN) 3000,2000,2000
3000 CONTINUE
CALL EXIT
END

// DUP
*STORE WS UA QDECK